

Bases de las leyes especiales para el gobierno de Cuba y Puerto-Rico [microform]

360

BASES DE LAS LEYES ESPECIALES PARA EL GOBIERNO DE CUBA Y PUERTO-RICO PRESENTADAS AL GOBIERNO SUPREMO EN MARZO DE 1867, por los Comisionados del grupo reformista elegidos por aquellas islas para la Informacion sobre Reformas en las mismas.

LC

PUERTO-RICO, IMPRENTA DE ACOSTA, FORTALEZA, NUMERO 21.

1869,

Gift. Alice B. Gould. Dec. 1, 1941

LC

1

RESPUESTA AL INTERROGATORIO

“ sobre las bases en que deban fundarse las leyes especiales “ les que, al cumplir el artículo 80 de la Constitucion de “la Monarquía española, deben presentarse á las Córtes “para el Gobierno de Cuba y Puerto-Rico. ”

Pregunta 1. a ¿ Convedráque todos los *derechos políticos* establecidos por las leyes para los habitantes de la Península é Islas adyacentes, se hagan estensivos á Cuba y Puerto-Rico? ¿ Cuáles son las *diferencias que deban hacerse?* ¿ Qué principios habrán de servir de fundamento á las leyes electorales?

Library of Congress

2. a Supuesta la *asimilacion de derechos políticos* á que la pregunta anterior se refiere ¿ Sobre qué bases deberá establecerse la consiguiente igualdad completa de obligaciones en cuanto al sistema tributario, al reemplazo para el ejército y á las demás cargas públicas?

I.

En el presente siglo, en la civilizada Europa, y ante un Gobierno Constitucional, inútil y hasta impertinente sería entrar en largas disertaciones sobre el origen y naturaleza de los *derechos políticos*, por mas que á ello pudiera inclinarnos el tenor de las precedentes preguntas.—Nos limitaremos, pues, á recordar, como punto de partida de nuestra respuesta, que sin ellos no se concibe la asociacion humana, y que su regularizado ejercicio, es la base legal de la nacionalidad española.

Garantía de todas las libertades é inherentes como ellas al hombre, de cuya organizacion se derivan, los derechos políticos existen siempre, aun cuando su ejercicio esté impedido, y siempre hacen sentir la necesidad de que se les deje espeditos, porque constituyen el modo de ser de la individualidad y una condicion esencial en la existencia de todo pueblo civilizado.

La Constitucion de la Monarquía los reconoce en todos y para todos los españoles; y donde quiera que un español esté, allí está en él y con él latente é imperecedero el derecho que la Providencia le otorgó al crearlo, y que la ley fundamental de su nacionalidad le reconoce y asegura.

Por esto es que meditando la primera pregunta, nos hemos convencido de que las palabras *derechos políticos* no se aplican en ella á los *derechos mismos*, sino al *modo de ejercitarlos*; porque no cabe ni aun presumir que en la ilustrada mente del Gobierno, y en las elevadas miras que supone esta informacion, haya estado dar margen á que se ponga en duda que los españoles nacidos ó residentes en Cuba ó Puerto-Rico, tienen y han

Library of Congress

tenido siempre los mismos *derechos políticos* que los demas españoles sus hermanos, habitantes en otras provincias.

Segun la constitucion vigente y las antiguas leyes fundamentales de la Monarquía, los hijos de los españoles lo son tambien aunque nazcan en país extranjero. ¿ Dejarán de serlo los que hayan nacido en las Provincias de Puerto-Rico y Cuba? Y si lo son; si residen en países donde ondea el pabellon español, donde gobiernan autoridades españolas, donde rigen las leyes españolas. ¿ Cómo pudiera negarse á los allí nacidos los derechos que no se disputan ni á los que ven la luz en territorio extraño? ¿ Ni por qué los españoles procedentes de otras provincias habrían de perder al entrar en Cuba ó Puerto-Rico, esos derechos encarnados en todo español donde quiera que haya nacido, inherentes á su ser donde quiera que se encuentre?

Tambien estamos plenamente convencidos de que la palabra *asimilacion*, oportunamente usada en la segunda pregunta, no significa como algunos pretenden *identidad* ó *igualdad* completa de forma, sino *analogía, semejanza ó formas similares*. La pregunta primera habla de “las *diferencias que se deban hacer* ” y la segunda dice “Supuesta la *asimilacion á que la pregunta anterior se refiere*, ” dejando así perfectamente explicado que la *asimilacion* no excluye las *diferencias*, ó lo que es lo mismo que en la organizacion de las partes componentes de una gran nacion, cabe muy bien la *variedad dentro de la unidad*, como dijeron los Cubanos al pedir á S. M. las leyes especiales, cuyas bases son objeto de esta informacion.

En este concepto, y para facilitarnos el acierto en nuestras respuestas, y á la par compendiarlas, hemos formulado estas dos preguntas de la manera siguiente:

“¿Es justo, conveniente y oportuno que se otorguen “à las Provincias de Cuba y Puerto-Rico los *medios de ejercitar*“ los *derechos políticos* que á sus habitantes, como á los “demás españoles competen? ¿En qué forma habrán de “ ejercerlos atendidas sus circunstancias especiales?

II.

Formuladas así las preguntas puede decirse que la primera se contesta por sí misma, y la segunda no presenta las dificultades que algunos han soñado.

Conceder á aquella parte del reino las garantías y los elementos de progreso contenidos en el ejercicio de los *derechos políticos*, es justo porque así lo exigen los principios fundamentales de toda asociacion, porque no debe impedirse el goce de un derecho que ni se niega ni es posible desconocer, y porque así está repetidas veces anunciado y prometido hace 30 años en la misma Constitucion de la Monarquía y en varias ocasiones solemnes.

Es conveniente, porque al terminarse un estado excepcional, hoy bajo todos conceptos inmotivado é insostenible, quedarán satisfechos la dignidad y el sentimiento nacional de aquellos habitantes, se acallaràn las quejas, se extinguirán las rivalidades de provincia y las divisiones à que suelen dar lugar, y se favorecerán, ó al menos quedarán desembarazados, los gérmenes de progreso, bienestar y riqueza con que la Providencia favoreció á aquellos territorios, cuya prosperidad importa mucho á la nacion de que forman parte, y ha de refluir naturalmente en beneficio de las demas provincias.

4

Es oportuno, y aun pudiera decirse urgente, porque al cabo de 30 años, cuando todos han estado y están allí esperando ansiosos las prometidas reformas; cuando una y otra provincia, á impulsos de esa esperanza y de sus crecientes necesidades, tienen fija la atencion en la cuestion política y sienten y comprenden los males que irremediabilmente se orijinan de su actual estado excepcional é indefinido; cuando han estudiado detenidamente su situacion y circunstancias y el mejor modo de constituirse; cuando se reconocen capaces de ejercitar sus derechos políticos, y no descubren motivo alguno para que se les impida su goce y cuando ven ante sí un problema social de inmensa importancia, á cuya inevitable solucion y consecuencias solo podrán hacer frente

Library of Congress

con la accion desahogada de aquellos derechos, y obteniendo las demas reformas á que aspiran; retardar su organizacion política sería esponerlas á grandes peligros, y quizás hasta comprometer su existencia.

III.

En cuanto á *las diferencias que deban hacerse* en la forma, indicadas estan por las circunstancias especiales que todos conocen, á saber:

La distancia de la metrópoli

La situacion geográfica.

Las naciones y colonias que las rodeau.

Las relaciones mercantiles.

La diversidad de razas.

La institucion servil y la necesidad de estinguirla.—Y respecto de Cuba preciso es recordar con especialidad.

1.º Su proximidad á los Estados-Unidos de América, que son su principal mercado.

2.º Su inmediacion á Méjico.

3.º Su estension y despoblacion relativa.

4.º La insuficiencia de sus comunicaciones interiores.

5.º Lo accidentado de su territorio, y la gran riqueza mineral que contiene.

6.º La estension de sus costas.

Library of Congress

7 El gran número de sus puertos.

8.º La multitud de pequeñas islas que la circundan.

9.º El con está distribuida la propiedad; la 5 singularidad de la configuración y la notable extensión primitiva de las *haciendas*, la forma no menos singular con que en una gran parte de la isla está distribuida la posesión y propiedad de las tituladas *comuneras*, y las diferencias que sobre este punto se notan entre la parte oriental, central y occidental de la Isla.

Basta enumerar estas especialidades para demostrar la necesidad imperiosa de que aquellas islas tengan medios eficaces de atender por sí mismas, con rapidez y pleno conocimiento de todos los detalles de localidad á sus peculiares asuntos y negocios; y en este concepto, desenvolviendo la idea fundamental emitida por nuestros comitentes de establecer dentro de la *unidad* nacional las *variantes de forma* ó sea las leyes especiales constitutivas que no es posible retardar sin poner en peligro aquella *unidad*, vamos á esponer lealmente las aspiraciones de la mayoría ilustrada de los habitantes de Cuba y Puerto-Rico.

IV.

Pero, puesto que van á organizarse allí las garantías constitucionales de los derechos de aquellos españoles, no parece fuera de propósito recordarlos.

Conforme á la letra y espíritu de la Constitución vigente y de las antiguas leyes de la Monarquía, deben enunciarse en la siguiente forma con aplicación á Cuba y Puerto-Rico.

1º. Todos los españoles nacidos ó residentes en Cuba y Puerto Rico, pueden imprimir y publicar libremente sus ideas, sin prévia censura, con sujeción á la ley. Se acepta por ahora la de imprenta vigente en la Península.

Library of Congress

2°. Todos tienen derecho de dirigir peticiones por escrito á las Asambleas insulares, á las Córtes generales de la Nación y al Rey.

3°. Todos son admisibles á los empleos y cargos públicos, segun su mérito y capacidad.

4°. Todo habitante de Cuba y Puerto-Rico tiene el derecho de ejercitarse en cualquier profesion, industria, arte ú oficio lícitos, sin sujecion á agremiaciones ni trabas de ninguna especie; salvas únicamente las reglas que establezcan las leyes insulares para el reparto de las contribuciones y para la policía y salubridad puública.

6

5°. Tambien tiene derecho todo individuo residente en Cuba y Puerto-Rico, para contratar, para adquirir, para que sea respetada y protegida su propiedad así material como intelectual, y para disponer libremente por contrato ó última voluntad de lo que allí haya llevado ó adquirido. Todo con arreglo á las leyes.

6°. Todos los españoles nacidos ó residentes en Cuba ó Puerto-Rico estarán sujetos á los mismos códigos y á un solo fuero en los juicios comunes, civiles y criminales.

7°. Todos tienen el derecho de asociarse para objetos lícitos por medio de contratos formulados con arreglo á las leyes comunes.

8°. Nunca podrá prohibirse ni impedirse á los Ciudadanos el que se reúnan desarmados, para discurrir pacíficamente acerca de los negocios públicos, con sujecion á las reglas que determinará la ley.

9°. Ningun habitante de Cuba ó Puerto-Rico puede ser detenido ni preso, ni separado de su domicilio, ni su casa allanada, sino en los casos y en la forma que las leyes prescriben.

Si en circunstancias extraordinarias exigiese la seguridad pública la suspension temporal, en cualquiera de las citadas islas ó en parte de ellas, de la garantía constitucional

Library of Congress

consignada en el párrafo anterior, no podrá determinarlo el Gobernador Superior, sino de acuerdo con la Junta Provincial y la Diputación insular.

Quedan proscritos en todos casos y á perpetuidad el desafuero, los tribunales especiales y las facultades omnímodas ó dictatoriales,

10. Ninguna ley ni contrato podrá sujetar á servidumbre perpétua ni temporal, á nadie que adquiera, ó esté en posesion de la libertad en Cuba y Puerto-Rico.

La falta de cumplimiento de los contratos de locacion de obras ó prestacion de servicios, solo dará derecho á reclamar indemnizacion con arreglo á las leyes comunes.

11. Jamás se impondrá la pena de confiscacion de bienes; y ningun habitante de Cuba ó Puerto-Rico será privado de su propiedad, sino por causa justificada de utilidad pública, y prévia la correspondiente indemnizacion, con arreglo á las leyes.

7

Estos derechos inherentes al hombre y condicion esencial de su existencia son los que han de quedar garantidos con la organizacion política, y para ello preciso es considerarlos en las distintas esferas de su accion, á saber: 1° en el hogar doméstico y la familia, 2°— en sus relaciones con otros individuos—3° en el municipio, base de toda nacionalidad— 4° en la provincia y 5° en la nacion; y de aquí la necesidad de que la ley civil, la municipal y la política se asocien sin confundirse para guardar aquellos derechos: para proteger al individuo contra la injusticia individual ó colectiva; para proteger á la colectividad, contra los excesos ó injusticia de los individuos, ó lo que es lo mismo: que los poderes legislativo, ejecutivo y judicial propendan, en plena armonía pero desembarazados é independientes, á dar y hacer que se dé y guarde á toda entidad individual ó colectiva lo que le corresponde, respetando los derechos de todos y de cada uno, así en el hogar doméstico, como en el municipio, en la provincia y en la nacion.

Library of Congress

Creemos que tan elevado fin pudiera alcanzarse respecto de Cuba y Puerto-Rico, en cuanto depender puede de la organizacion humana, con el régimen que vamos á esplanar, proponiendo no solo las *bases constitutivas* sino tambien las *bases orgánicas*, porque así lo estimamos indispensable para esplicar todo nuestro pensamiento, fijar la índole de la reforma á que aspiramos, y alejar el peligro de que se desnaturalice al interpretar y desenvolver aquellas

VI.

Los derechos reconocidos á todo español en las leyes constitutivas de la Monarquía, presuponen la inviolabilidad del hogar doméstico, la union y régimen de la familia, y el respeto que los ciudadanos, en sus relaciones individuales estan obligados á tributar á sus deberes y derechos respectivos. La simple enunciacion de aquellos derechos, indica que los poderes públicos y con especialidad el judicial, estan llamados á proteger y asegurar la accion individual en aquella esfera y con arreglo á la legislacion civil. En este concepto creemos que al absolver este interrogatorio, no debemos ocuparnos de lo que á la ley civil corresponde y que nos basta principiari examinando desde luego de qué modo pueden actuar esos mismos derechos en las primeras relaciones colectivas, en el primer eslabon de la gran cadena social que constituye toda nacionalidad en el MUNICIPIO.

Base de toda nacionalidad y palanca poderosa de bienestar y progreso, el *Municipio* es la cifra de los derechos individuales en sus relaciones con la residencia. Representa el derecho de todos y de cada uno para concurrir y contribuir á la mejora y ornato del comun domicilio. Es la entidad colectiva que á la vez obedece y guia el impulso y la voluntad de los vecinos, ejecutando y dirigiendo lo que estos consideren conveniente en el lugar donde han agrupado sus hogares; y necesita, por tanto. aplicar su accion á los negocios vecinales, con el mismo desembarazo, con la misma libertad que el vecino á sus negocios domésticos; porque en realidad, doméstico es para cada Concejo, lo que exclusivamente le interesa.

La aplicacion de estas ideas que consideramos indiscutibles, será sin duda útil en todas partes; mas en Cuba y Puerto-Rico donde la centralizacion casi ha estinguido la vida municipal, donde por esta causa solo en las capitales ó en las grandes poblaciones se nota algun progreso, donde muchos pueblos carecen de calles, de plazas, de escuelas, de mercados y á veces hasta de iglesias y cementerios, y donde apenas hay caminos vecinales, la estincion radical del sistema centralizador que allí campea, es una necesidad tan imperiosa como urgente; y por esto creemos que las leyes especiales de aquellas islas habrian de fundarse en ese punto sobre las siguientes

9

BASES CONSTITUTIVAS DE LOS AYUNTAMIENTOS.

BASE PRIMERA. —Los Ayuntamientos, así como sus alcaldes y tenientes, únicas autoridades que deben presidirlos, serán precisamente de eleccion popular directa, en la forma que esplicarán las bases orgánicas de esas corporaciones.

BASE SEGUNDA. —Corresponderá esclusivamente á los Ayuntamientos.

1.º La gestion y administracion de los negocios é in tereses locales de su distrito.

2.º La formacion de los presupuestos municipales que serán examinados y votados en la *Junta de presupuestos* constituida en los términos que indican las referidas bases orgánicas.

3.º La iniciativa, el acuerdo, la preparacion, ejecucion y establecimiento de todas las reformas, obras é institutos de pública necesidad, utilidad y ornato en sus respectivas municipalidades, sea cual fuere su costo é importancia; sin otro requisito que la aprobacion prévia de la *Junta de presupuestos*.

4.º La distribucion de los impuestos, y la recaudacion é inversion de las rentas y fondos municipales, con arreglo á los acuerdos de la referida Junta de presupuestos.

Library of Congress

5.º El reparto ó distribucion del cupo que á su respectivo distrito corresponda en las contribuciones ó impuestos insulares; con sujecion à los reglamentos que acuerden las corporaciones competentes.

6.º La administracion de los bienes municipales: pero nunca podrán enagenar ni gravar las propiedades inmuebles sin prévio acuerdo de la *Junta de Presupuestos*, calificacion de la Diputacion del distrito provincial y aprobacion del Gobernador Superior, conforme al dictàmen del Consejo provincial 2

10

BASE TERCERA. — 1.º—Estarán autorizados para convenir con los ayuntamientos limítrofes, sin otro requisito prévio que el acuerdo de la citada *Junta de presupuestos*, el empalme ó conexion de los caminos vecinales, la construccion de puentes en los rios, torrentes ó barrancos que dividan sus respectivos términos, la desecacion de pantanos que intercepten la comunicacion ó afecten la salubridad de sus territorios, y cualesquiera otras obras de comun conveniencia municipal, que no sean de carácter general y correspondan por esto á las Diputaciones de distrito provincial, ó á las Corporaciones insulares.

2.º Para levantar empréstitos y emitir obligaciones sobre la futura recaudacion municipal, prévio acuerdo de la *Junta de presupuestos*.

Cuando el préstamo ó empréstito esceda del importe del presupuesto ordinario de ingresos en el año anterior, se observarán las mismas formalidades que para las enagenaciones de los bienes del municipio.

3.º Para acordar con los contribuyentes en junta de presupuestos, el impuesto municipal ó la derrama que estimen necesaria para llenar sus obligaciones, sin limitacion; pero nunca les será permitido establecer contribuciones indirectas.

Library of Congress

BASE CUARTA. —Los ayuntamientos estarán obligados.

1.º A dar cuenta anual de su gestion, y á publicar aquella con todas las explicaciones necesarias.

2.º A presentar dicha cuenta para su glose por el departamento de contabilidad insular.

BASE QUINTA. —Todos los miembros de los ayuntamientos son mancomunadamente responsables de cualquier inversion ilegal de los fondos municipales que acuerden, autoricen ó permitan.

La protesta y reclamacion de cualquiera concejal contra esos acuerdos ó abusos no solo le libertará de toda responsabilidad, sino que se estimará un acto meritorio.

11

BASES ORGANICAS. ELECCIONES MUNICIPALES.

1. a—Serán electores todos los vecinos mayores de 25 años, que paguen 25 pesos fuertes de contribucion al año, así municipal como insular, y aunque sea en diversos distritos.

Se considerarán vecinos todos los que, siendo cabezas de familia, con casa abierta en el término municipal, tengan además un año y un dia de residencia, ó hayan obtenido vecindad con arreglo á las leyes.

2. a—Para computar la contribucion se reputarán bienes propios.

1.º Respecto á los maridos, los de sus mugeres, miéntras subsista la sociedad conyugal.

2.º Respecto de los padres, los de sus hijos, mientras sean legítimos administradores de ellos.

Library of Congress

3.º Respecto de los hijos, los suyos propios de que por cualquier concepto sean sus madres usufructuarias.

3. a—Tendrán también derecho a votar siendo mayores de 25 años, y vecinos del pueblo ó término municipal.

1.º Los individuos de las academias literarias y científicas insulares ó nacionales.

2.º Los doctores y licenciados.

3.º Los individuos de los cabildos eclesiásticos; los curas párrocos y sus tenientes.

4.º Los magistrados, Jueces de 1. a instancia y promotores fiscales.

5.º Los abogados con estudio abierto.

6.º Los médicos, cirujanos y farmacéuticos en ejercicio.

7.º Los arquitectos, pintores y escultores autorizados por cualquiera corporación competente.

12

8.º Los notarios, escribanos y procuradores en ejercicio.

9.º Los profesores y maestros de enseñanza con título.

10.º Los gerentes de las sociedades comanditarias que satisfagan la contribución correspondiente.

11.º A los condueños ó socios colectivos se les computará como contribuyentes la cuota que les corresponda con lo que satisfagan las compañías de que formen parte.

4. a—No podrán ser electores.

Library of Congress

- 1.º Los que al tiempo de las elecciones se hallen procesados criminalmente, si se hubiese dictado contra ellos auto de prision.
 - 2.º Los que por sentencia judicial hayan sufrido inhabilitacion absoluta perpetua, ó inhabilitacion especial perpetua para cargos públicos y derechos, y los que hayan sufrido la misma inhabilitacion temporal, durante el tiempo de la condena.
 - 3.º Los que se hallen bajo intervencion judicial, por incapacidad física intelectual ó moral.
 - 4.º Los que estuvieren fallidos ó con sus bienes intervenidos.
 - 5.º Los que se hallen apremiados como deudores á los fondos municipales, ó á la Hacienda pública.
 - 6.º Los que en virtud de sentencia judicial se hallen bajo la vijilancia de las autoridades.
5. a—Son elegibles todos los electores que sepan leer y escribir.

ESCEPTUANSE

- 1.º Loes órdenados *in sacris*.
 - 2.º Los empleados públicos en activo servicio.
 - 3.º Los que perciban sueldo de los fondos municipales ó provinciales.
 - 4.º Los diputados provinciales por el tiempo que obtengan estos cargos.
 - 5.º Los arrendatorios de los propios, arbitrios y abastos de los pueblos y sus fiadores.
 6. a—Podrán escusarse de servir los cargos municipales.
- 1.º Los mayores de 60 años y los físicamente impedidos.

2.º Los diputados á Córtes, y diputados insulares ó de distrito provincial, hasta un año despues de haber cesado en sus en sus cargos.

13

DURACION de los cargos concejiles, renovacion, presidencia y representacion de los Ayuntamientos.

7. a—El cargo de concejal dura 4 años.

8. a —Los ayuntamientos se renovarán par mitad cada bienio. La suerte designará los concejales que hayan de cesar en el primer bienio.

9. a—Los concejales pueden ser reelegidos, pero en este caso es voluntaria la aceptacion.

10. a—El cargo de alcalde ó teniente solo dura dos años: pueden ser reelegidos, asi como tambien puede recaer la eleccion para dichos encargos entre los concejales que queden en cada bienio.

11. a—Los alcaldes, ó los tenientes por su órden, son los presidentes exclusivos de los ayuntamientos, y los representan en los actos oficiales á que no asisten en cuerpo. Habrá un teniente de alcalde en todo caserío ó poblacion en que el ayuntamiento lo estime conveniente.

De los Síndicos.

12.—1.º Las corporaciones municipales elejirán de entre sus miembros cada dos años el Síndico ó Síndicos que conforme á su número y á las necesidades del respectivo distrito consideren necesarios.

2.º Estos funcionarios continuarán desempeñando, mientras exista la esclavitud en aquellas islas, el protectorado y representación de los esclavos y de los emancipados y colonos contratados que las leyes y reglamentos vigentes les tienen encomendados.

14

Junta de Presupuestos.

13.—1.º La componen el Ayuntamiento reunido con los contribuyentes.

Si el número de estos fuere mas del cuádruplo del de concejales, citará el ayuntamiento con la debida oportunidad á los electores, para que en junta general designen los contribuyentes que dentro de aquel límite, hayan de reunirse con la corporacion municipal para constituir la Junta de presupuestos en el siguiente bienio del ejercicio económico.

3.º Cuando el número de contribuyentes hiciere ditícil ó incómoda la reunion en un mismo local, podrá fraccionarse por parroquias ó barriadas.

4.º En dicha junta general se dividirán los contribuyentes en cuatro clases, segun las cuotas que hayan satisfecho en el ejercicio anterior. Cada uno de los comprendidos en la 1. a clase tendrá 4 votos; 3 los de la segunda; 2 los de la tercera y uno los de la cuarta. Verificada la eleccion, se entenderá constituida la *Junta de presupuestos*, para aquel bienio; y se reunirá cada vez que el ayuntamiento la convoque con designacion de dia, lugar, hora y esplicacion del negocio ó negocios que hayan de tratarse.

5.º La Junta de presupuestos se reunirá bajo la presidencia del alcalde ó de los Tenientes por su órden: se constituirá con las dos terceras partes de sus vocales en 1. a citacion y con los que asistan en 2. a; y se estará á lo que acuerde la mayoría absoluta de concurrentes.

15

PRESUPUESTOS.

Library of Congress

14. a 1.º En época oportuna de cada año formarán los ayuntamientos el presupuesto municipal de ingresos y gastos para el siguiente ejercicio, y lo publicarán invitando à los contribuyentes á que ocurran á la Secretaría, donde estarán las notas y esplicaciones necesarias á disposicion de todos los que quieran instruirse de ellas, lo ménos por el término de 5 dias.

2.º Transcurrido este plazo se citará á junta de presupuestos. Si fueren aprobados se elevarán à la Diputacion de distrito provincial, para su conocimiento y efectos consiguientes, y en caso contrario los reformará el ayuntamiento con arreglo á las indicaciones de la junta; elevándolos en seguida á la citada Diputacion.

15. a—Son obligatorias en todo presupuesto las partidas necesarias.

1.º Para establecer ó sostener escuelas ó institutos de educacion primaria para todos los sexos y colores.

2.º Para la construccion y conservacion de calles y mercados, y para la limpieza y alumbrado públicos.

3.º Para la conservacion y entretenimiento de las vías de comunicacion de 3. a clase, ó sean caminos vecinales.

4.º Para los sueldos de los empleados y reparacion de las casas consistoriales.

5.º Para el sostenimiento de la policia municipal.

6.º Para lo que corresponda á la municipalidad proporcionalmente en los gastos de la Diputacion del distrito provincial.

7.º Para amortizar los empréstitos y satisfacer sus intereses.

Library of Congress

8.º Para lo que en proporcion con otros municipios les corresponda satisfacer con destino á construccion y conservacion de vías de comunicacion de 2º orden, ó sea de distrito provincial, y para cualesquiera otras obras que tengan 16 el mismo carácter provincial, y hayan sido acordadas por la Diputacion del distrito.

9.º Para lo que separadamente ó de acuerdo con otros municipios deba impenderse en la ereccion de talleres para vagos y los correccionales para los menores de 17 años.

10. Para las estaciones de reos detenidos, su manutencion y remision á las cárceles respectivas.

11. Para las mejoras y obras de pública utilidad y ornato que hayan acordado previamente las Juntas de presupuestos.

ERECCION de nuevos Ayuntamientos, y traslacion de distritos ó parroquias.

16. a—1.º Cualquier caserí o ó poblacion que cuente 00 vecinos en Cuba y 200 en Puerto-Rico, y que por su distancia de la cabecera municipal, ó por estar separada de ella por montañas, rios sin puentes cómodos, pantanos, caminos difíciles ó cualquiera otro obstáculo, encuentre impedida ó penosa constantemente ó en ciertas épocas del año, la comunicacion con dicha cabecera, tiene derecho á constituir una corporacion municipal para atender á sus negocios locales.

2.º Tambien podrá acordar la segregacion del distrito á que corresponda para adherirse á otro que le sea mas conveniente.

3.º Si estuvieren conformes todos los que pagan contribucion en la parroquia ó término que aspire á erigirse en municipalidad, lo harán constar en acta, esplicando las razones que á ello les impulsan; el número de concejales que estiman necesario, incluso los Alcaldes y tenientes; los empleados municipales y sus asignaciones; los edificios que destinan á casa consistorial, iglesia y escuela, ó los fondos ó recursos para su adquisicion

Library of Congress

ó construccion; la suma que en conjunto pagan al municipio de que dependen, y la lista de las fincas, establecimientos, profesiones y demas riqueza, renta ó produccion imponible en el último ejercicio.

17

4.º Con esta acta darán cuenta á la Diputacion del distrito provincial correspondiente, la que si no encontrare grave reparo en la ereccion del nuevo Municipio, acordará con toda preferencia lo conducente para que esté constituido al principiarse el año inmediato; dando cuenta al Gobernador superior de la Isla, para que lo comuniqué á la Comision de estadística y disponga las demas participaciones y anotaciones correspondientes.

5.º Si la Diputacion del distrito provincial considerare inconveniente la creacion del nuevo municipio, hará constar los fundamentos de su oposicion, y pasará el expediente al Consejo de distrito provincial, que lo elevará con su informe al Gobernador superior, para la resolucion que corresponda.

6.º Si hubiese discordancia entre los vecinos contribuyentes se harán constar en el acta, ademas de los particulares indicados en el artículo 3.º, las respectivas opiniones y sus fundamentos, y la cuota con que cada votante haya contribuido á las atenciones municipales en el último ejercicio.

7.º La Diputacion del distrito municipal respectivo, á la cual se elevará dicha acta sin pérdida de tiempo, oirá al ayuntamiento correspondiente, y con lo que informe, formulará su decision, y la elevará á la resolucion del Gobernador Superior.

8.º Cuando se proponga la traslacion de una á otra municipalidad, la Diputacion de distrito provincial pedirá informe á ambas, y en los casos de acuerdo ó inconformidad, procederá respectivamente en los términos indicados en los precedentes párrafos.

Library of Congress

9.º La iniciativa de estas solicitudes, corresponde á todos y á cada uno de los contribuyentes municipales del caserío, parroquia ó término que aspire á la ereccion ó traslacion de municipalidad.

10. Estos espedientes se considerarán siempre de preferente despacho.

VII.

He ahí lo que estimamos indispensable para que los ayuntamientos alcancen en Cuba y Puerto-Rico el objeto á 3 18 que están llamados; pero no basta dar vida propia á las localidades que forman el primer escalon social, necesario es tambien que esa vida se estienda á las agrupaciones de municipios, ó sea á los distritos provinciales que, ocupando el segundo grado en la asociacion, tienen ya necesidades de un carácter mas elevado que las de los municipios, aunque menos generales que las de toda la Isla.

La estension y configuracion de Cuba, lo accidentado de su suelo y la diversidad de los cultivos ó industrias á que dan preferencia sus moradores, segun las circunstancias de las comarcas en que residen, aconsejan que se la divida en 6 distritos para que cada uno de ellos pueda atender á lo que mas de cerca le interese, coadyuvando à la vez al progreso general de la Isla.

Puerto-Rico aunque con área menor, reclama una division adecuada, pues tambien hay en ella territorios casi aislados entre sí, por falta de vías públicas ó por accidentes topograficos, y esos territorios tienen en los propios terminos que los de Cuba, imperiosas necesidades locales que cubrir en línea mas amplia y con recursos superiores á los de las municipalidades, aunque en grado inferior á los generales de la Isla.

Siendo oportuno conservar á cada Antilla el nombre genérico de provincia que llevan las grandes circunscripciones del territorio Nacional, preciso es adaptar otro á esas divisiones secundarias y hemos considerado aceptable el de **Distritos provinciales**.

Library of Congress

Para su organizacion nos parece indispensable que se adopte el plan comprendido en los siguientes artículos.

19

BASES CONSTITUTIVAS.

BASE SESTA. Sin perjuicio y á reserva de lo que acuerden en lo sucesivo la Diputacion insular y la Junta provincial de cada Isla, se dividirá la de Cuba en 6 distritos á saber:

1.º Habana.

2.º Santiago de Cuba.

3.º Matanzas.

4.º Puerto Príncipe.

5.º Pinar del Rio.

6.º Villaclara.

Y la de Puerto—Rico en tres que serán:

1.º San Juan de Puerto-Rico.

2.º Mayagüez.

3.º Ponce.

BASE SETIMA.—En cada distrito provincial habrá:

1.º Un Gobernador nombrado por el Superior de la Isla, á propuesta en terna de la Diputacion provincial del distrito.

Library of Congress

2.º Un Consejo de distrito provincial compuesto de cinco miembros nombrados por el Gobernador Superior á propuesta en terna de la Diputacion del mismo distrito.

3.º Una Diputacion de distrito provincial, compuesta á lo menos de siete diputados elejidos como en la Península por el mismo sistema con que se elijen los Diputados á Córtes.

BASE OCTAVA.—Estos encargos son incompatibles con el estado eclesiástico y con cualquiera otro empleo del Gobierno.

20

2.º Aunque el Gobernador de distrito sea militar, nunca tendrá mando en el ejército, el cual corresponderá á los gefes que conforme á las ordenanzas y disposiciones vigentes nombre el Capitan General del ejército de la Isla.

BASE NOVENA.—1.º El Gobernador de distrito ejercerá en su respectivo distrito, á nombre y en representacion del Gobernador Superior, las atribuciones que á este corresponden respecto de toda la Isla, con excepcion de las marcadas con los números, 8, 9, 10, 11 y 12, en el lugar respectivo.

Las atribuciones 4. a , 5. a , 6. a y 7. a de dicho Gobernador Superior se entenderán respecto á los Gobernadores de distrito, con referencia á la Diputacion y al Consejo provincial respectivos en lo adaptable, y la sesta con relacion á dichos distritos y á las corporaciones que esten bajo sus ordenes.

2.º En casos urgentes podrá suspender á cualquier empleado de Gobernacion, Hacienda ó Fomento, nombrado para su distrito por el Gobernador Superior, á quien dará cuenta inmediatamente.

BASE DECIMA.—Son atribuciones del Consejo de distrito provincial.

Library of Congress

1.º Consultar al Gobernador acerca de todas las medidas del Gobierno en que él tome iniciativa.

2.º Consultar al mismo Gobernador sobre todas las medidas que conforme á estas bases proponga la Diputacion de distrito provincial, para el adelanto y fomento de su territorio.

3.º Resolver en 1. a instancia los expedientes contencioso-administrativos.

4.º Proponer al Gobernador del distrito todo lo que estime conveniente á la buena administracion, régimen y fomento del territorio, y al adelanto moral é intelectual de sus habitantes.

BASE UNDECIMA.—Corresponden á las Diputaciones de distrito provincial.

1.º Elegir entre sus miembros un Presidente y un Secretario.

2.º Proponer en terna al Governador todos los empleados de administracion del distrito provincial que cobren sueldo de los fondos del mismo distrito.

21

3.º Designar entre los empleados que cobren sueldo de los fondos del distrito provincial el que haya de auxiliar al Secretario en los trabajos de su cargo.

4.º Acordar la plantilla de todos los funcionarios de la administracion del distrito provincial y relevarlos.

5.º Repartir entre los Ayuntamientos del distrito, con intervencion de sus delegados, las contribuciones generales de la Isla. A este efecto se le facilitarán por quien corresponda y con la anticipacion conveniente todos los datos estadísticos y noticias que las Diputaciones estimen necesarias.

Library of Congress

6.º Nombrar individuos de su seno que sin obvencion visiten los establecimientos de todas clases, sostenidos por los fondos del distrito provincial, ó á que contribuya en parte la provincia.—Estas comisiones darán cuenta á la Diputacion del estado de dichos establecimientos para que en su vista acuerde lo que proceda en el círculo de sus atribuciones, ó haga las propuestas ó reclamaciones correspondientes.

7.º Nombrar igualmente comisiones de su seno que inspeccionen las obras de carreteras y demás que se construyan ó reparen con fondos del distrito provincial, y den cuenta à la Diputacion de todo lo que deba llamar su atencion para que esta acuerde lo que proceda.

8.º Acordar el modo de administrar las propiedades que tenga el distrito provincial y las condiciones de los arriendos.

9.º Acordar igualmente la compra, venta y cambio de propiedades del mismo distrito, entendiéndose respecto de los inmuebles que ha de oirse al Consejo provincial y obtenerse la aprobacion del Gobernador Superior.

10. Acordar en los propios términos el uso ó destino de los edificios pertenecientes á la provincia.

11. Deliberar acerca de la creacion ó supresion de los establecimientos de distrito provincial que no esten determinados por las leyes insulares.

12. Acordar la construccion de carreteras que se costeen del presupuesto del distrito provincial.

13. Acordar la construccion de cualquier obra de carácter provincial de distrito.

14. Fijar las cantidades con que determinen subvencionar cualquier obra pública ya sea de las que corresponden á la Isla en general, ó de las que son de cargo de los Ayuntamientos.

Library of Congress

22

15. Acordar acerca de los litijios que en representacion del distrito convenga intentar ó sostener.
16. Deliberar acerca de la aceptacion de donativos, mandas ó legados.
17. Dictar reglas de policia sanitaria y municipal para el distrito.
18. Acordar lo conveniente para el aprovechamiento de aguas y para el establecimiento de penitenciarias, de cárceles y de hospitales generales de distrito.
19. Calificar los presupuestos de los municipios comprendidos en su distrito.
20. Informar en su caso los expedientes sobre creacion ó traslacion de municipalidades.
21. Formar los presupuestos del distrito, con intervencion de los delegados que al efecto nombraràn los Ayuntamientos en él comprendidos.
22. Acordar sobre el establecimiento de ferias y mercados.
23. Elevar al Gobernador Superior ó á las corporaciones insulares las esposiciones que crea convenientes sobre asuntos que interesen ó afecten al distrito provincial, en la parte económica y administrativa.

VIII.

Reconocida es por todos y por la misma Constitucion de la monarquía, la especialidad é importancia de los negocios de aquellas Islas.

Evidente es además la imposibilidad de que los cuerpos colegisladores, llamados á examinar y discutir en cada legislatura la inmensidad de asuntos peninsulares, tengan tiempo muchas veces para ocuparse de los de Cuba y Puerto-Rico, y que, aun cuando

Library of Congress

lo tengan, no podrán apreciar debidamente todas las circunstancias locales. Tampoco cabe dudar que en muchos casos peligrarían los intereses y tal vez hasta la seguridad de aquellas lejanas provincias, si no se las otorgasen medios de deliberar sobre sus negocios, con el estudio y conocimiento convenientes, y con la rapidez que acaso demanden las graves eventualidades que á tal 23 distancia pueden surgir. Tan poderosas consideraciones hacen indiscutible en nuestro concepto que el bien de la nacion y el de aquellas provincias exigen corporaciones insulares autorizadas para deliberar en los negocios de cada Antilla.

Si razones hubo, como nadie se atreverá á negar, para que desde muy antiguo se constituyese en cada una de aquellas islas un representante del poder real, que con el auxilio de los acuerdos de las Audiencias, de las juntas de Autoridades ó de otras corporaciones, atendiera á su régimen inmediato por un sistema análogo al establecido entonces en la Península; esas mismas razones militan ahora para crear corporaciones insulares, que de acuerdo con el representante del ejecutivo, atiendan á los asuntos locales por un sistema análogo tambien al que hoy rige en la madre patria.

Miéntras en la Península estuvieron concentrados todos los poderes en el Monarca, se concibe que allí tambien lo estuviesen en manos de un Gobernador respecto de los asuntos puramente insulares, pero hoy que en la madre patria rige el sistema constitucional y estan deslindados los poderes, preciso es que allí se deslinden y separen tambien los elementos del Gobierno local que desde aquí no puede ejercerse, de una manera armónica con el sistema vigente en la metrópoli.

Lo contrario sería excluir de hecho aquellas provincias de la nacionalidad española; constituir las en una especie de feudo, desatender los intereses y derechos de los españoles nacidos en uno y otro hemisferio, olvidar los principios de justicia, desconocer las exigencias del presente y del porvenir, desaprovechar las lecciones del pasado, y depositar en aquellas poblaciones un gérmen de discordia que fecundado de súbito por cualquiera de esos acontecimientos imprevistos é inevitables, y á veces de suyo

Library of Congress

ó aisladamente insignificantes, brotaría en época quizás no lejana, en disensiones, desórdenes, trastornos y desgracias lamentables.

Tenemos la profunda convicción de que el único modo de alejar para siempre esos peligros, es hacer justicia á los habitantes de aquellas islas, cumplirles la promesa constitucional no formularia sino eficazmente, y otorgarles los medios de ejercitar sus derechos políticos, asi para lo que directa y *peculiarmente* les importe, como para lo que les corresponda 24 en union de las demas provincias que constituyen la gran nacionalidad española. Ante tales consideraciones creemos que faltaríamos á nuestros deberes como españoles y como comisionados por Cuba y Puerto-Rico, si titubeáramos en proponer y aun rogar con encarecimiento, que para la deliberacion y acuerdo de las leyes que conciernan á aquellas Antillas, se establezcan en ellas y con arreglo á las siguientes bases.

Corporaciones insulares deliberantes. BASES CONSTITUTIVAS

BASE DUODECIMA.—Habrà en cada una de las Antillas españolas una Diputacion insular, residente en la Capital respectiva, y compuesta de un diputado elejido por cada municipalidad, simultáneamente y en la misma forma que los diputados à córtes y los miembros de los Ayuntamientos.

BASE DECIMATERCIA.—Habrà igualmente en cada una de dichas antillas una junta provincial, compuesta de vocales designados por el Gobernador Superior entre los comprendidos en la lista, que se formará con los que al efecto propongan en terna las municipalidades, reunidas en junta de presupuestos.

BASE DECIMACUARTA.—Cada una de las citadas corporaciones tiene iniciativa para discutir, deliberar y acordar sobre todos los asuntos que peculiarmente interesen á la isla respectiva; y con especialidad.

1.º Para rectificar la division territorial de la Isla.

Library of Congress

- 2.º Para arreglar y fijar el sistema de impuestos, ó sea el modo con que aquellos habitantes hayan de contribuir á levantar las cargas públicas de la isla respectiva, llenar la 25 cuota que le corresponda en los gastos generales de la monarquía, y á cubrir en metálico el cupo que le toque en el reemplazo del ejército.
- 3.º Sobre los medios de difundir la instruccion y hacerla extensiva á todas las clases.
- 4.º Para acordar y proponer las leyes protectoras de la libertad de imprenta, en el concepto de que habrán de aceptarse las ampliaciones que se la otorguen en la Península.
- 5.º Sobre las medidas convenientes para abreviar la sustitucion del trabajo libre al esclavo.
- 6.º Sobre las ampliaciones que pudieran irse introduciendo en el sistema electoral.
- 7.º Sobre las reuniones pacíficas de los ciudadanos, y la forma en que hayan de ser protegidas por la policía local.
- 8.º Sobre la organizacion de los tribunales y el establecimiento de los que se necesiten en consonancia con las divisiones municipales y territoriales de la Isla.
- 9.º Para proponer al Supremo Gobierno los arreglos ó tratados comerciales ó postales, que respecto de las Antillas convenga celebrar con otras naciones.
- 10.º Sobre el establecimiento del presidio ó penitenciaria insular.
11. Sobre la organizacion del servicio de correos en la isla respectiva.
12. Sobre las obras públicas que interesen á cada isla en general.

Library of Congress

13. Sobre el establecimiento de bancos de emision, de préstamos y descuentos, y demás instituciones de crédito.
14. Sobre las reglas que deban seguirse en el establecimiento de sociedades mercantiles, anónimas ó comanditarias, por acciones.
15. Sobre el establecimiento de telégrafos, construccion de ferro-carriles y otras vías de comunicacion general en dichas Islas.
16. Sobre las relaciones entre los Ayuntamientos y Diputaciones de distrito provincial á fin de remover todo obstáculo á la accion municipal.
17. Sobre los medios de estimular la agricultura y las demás industrias del país, allanando los obstàculos que se opongan á su desarrollo.
18. Sobre el modo mas adecuado à facilitar la division de las haciendas comuneras. 4
26
19. Sobre el establecimiento del registro civil, el de la propiedad y su trasmision, y formacion de las estadísticas y del catastro.
20. Sobre el establecimiento, organizacion y régimen de los archivos públicos.
21. *Para deliberar* sobre el aumento de los miembros de la Junta provincial, en el concepto de que nunca escederán de la 3. a parte de los de la Diputacion insular.
22. Para acordar las reglas que hayan de seguirse en la provision de empleos insulares, que nunca podrán recaer sino en personas domiciliadas, y que cuenten por lo menos un año de residencia en el país, escepto los miembros de la comision de contabilidad y estadística, y los gefes principales de los demás ramos de la Administracion

Library of Congress

gubernamental ó rentística; los cuales deberán contar por lo ménos tres años de permanencia anterior é inmediata a à su nombramiento.

23. Para fijar á propuesta de las Diputaciones de distrito provincial, el sueldo de los Gobernadores respectivos, y la gratificacion de los consejeros provinciales.

BASE DECIMAQUINTA.—La diputacion insular resolverá por sí sola y definitivamente, sobre la aprobacion ó desaprobacion de los presupuestos anuales de la Isla, que le presentará el Gobernador Superior. Si los desaprobare continuarán rigiendo, miéntras se modifican ó llega la época de presentar otros, los del ejercicio anterior.

BASE DECIMASESTA.—Al Consejo provincial corresponde exclusivamente acordar en escrutinio secreto, y por mayoría absoluta, la terna que en su caso ha de presentarse al Gobernador Superior para el nombramiento de los gefes de contabilidad y estadística.

BASE DECIMASETIMA.—Las sesiones de una y otra corporacion serán pùblicas, escepto en aquellos casos en que por considerarlo conveniente al interés general, acuerden por mayoría absoluta que sean secretas.

BASE DECIMAOCTAVA.—Todo proyecto que segun lo espuesto no fuere de la atribucion exclusiva de una ù otra de las corporaciones citadas, será transmitido por la que lo hubiere acordado al Gobernador Superior, quien lo pasará dentro de diez dias á la otra, para que proponga su aprobacion, desaprobacion ó enmienda.

27

BASE DECIMANONA.—En el caso de enmienda, adiccion ú otro desacuerdo, se nombrará una comision mista para el arreglo de la discordia; y si no se lograre, se entenderá desechado el proyecto, que no podrá volver á presentarse hasta pasado un año.

BASE VIGESIMA.—Si hubiere acuerdo de las dos corporaciones, se pasará oficialmente el proyecto al Gobernador Superior, por la última corporacion que lo haya discutido.

Library of Congress

BASE VIGESIMA PRIMERA.—Si el Gobernador Superior lo aprobare, se hará ejecutivo el proyecto; sin perjuicio y á reserva de lo que resuelva el Gobierno Supremo.

BASE VIGESIMASEGUNDA.—Si lo desaprobare podrán la Junta provincial y la Diputacion insular, ocurrir al Supremo Gobierno, esforzando los fundamentos del proyecto, á fin de que oido el Consejo de Estado lo sancione ó desaprobe.

BASE VIGESIMATERCERA.—El Gobernador Superior dará cuenta dentro de un mes al Supremo Gobierno, de los acuerdos que le hayan pasado las respectivas corporaciones, ya sea que los haya aprobado ó desaprobado.

BASE VIGESIMACUARTA.—El Gobierno Supremo podrá desaprobare dentro de un año los referidos acuerdos aunque interinamente los haya aprobado el Gobernador Superior de la Isla respectiva; pero aquella desaprobacion no tendrá efecto retroactivo en perjuicio de los derechos é intereses individuales que entre tanto se hubieren creado.

BASE VIGESIMAQUINTA.—Si el Gobierno Supremo aprobare, ó transcurriere un año sin que desaprobe cualquier acuerdo de las citadas corporaciones, quedará elevado definitivamente à ley.

BASE VIGESIMASESTA.—Los acuerdos de la Diputacion sobre presupuestos insulares son siempre ejecutivos, y no están sujetos á veto, ni á la aprobacion y desaprobacion de ninguna otra Autoridad ni corporacion.

28

BASES ORGANICAS.

17. a—La diputacion insular se renovará cada cuatro años. Sus miembros podrán ser reelectos.

Library of Congress

18. a—En caso de muerte, renuncia ó impedimento de cualquier miembro de la Junta provincial, nombrará el Gobernador Superior el que deba sustituirle entre los individuos comprendidos en la lista de los propuestos por los Ayuntamientos.

19. a—Esta Junta se renovará también cada cuatro años. Sus miembros pueden ser incluidos de nuevo en las ternas de propuestos y elejidos por el Gobernador Superior.

20. a—Las elecciones para la Diputación insular y para las ternas de la Junta provincial serán simultáneas con la elección de concejales la una, y con el exámen de presupuestos municipales la otra. Las dos corporaciones fijarán de acuerdo y con la aprobación del Gobernador Superior la duración de las sesiones y el modo de constituir las respectivas comisiones permanentes y las atribuciones de estas.

21. a—La Junta provincial y la Diputación insular, se reunirán precisamente el 1º. de Febrero de cada año.

Si se hubiere hecho nueva elección, se ocuparán ante todo del exámen de las actas electorales, constituyéndose al efecto interinamente bajo la presidencia del vocal de mayor edad, y haciendo de Secretario el más joven.

Cuando examinadas y aprobadas las actas de elección se hubieren completado lo menos las dos terceras partes del número de vocales que corresponde à cada corporación, se constituirán definitivamente; eligiendo de su seno, y por mayoría absoluta, un presidente, dos vice-presidentes, un Secretario y un vice-secretario la Diputación insular, y un presidente, un vice-presidente y un Secretario la Junta provincial.

22.a—Cada una de dichas corporaciones acordará su reglamento interior, y el modo de nombrar sus empleados.

29

XI

Library of Congress

Esplanadas así nuestras ideas respecto de la constitucion y organizacion de las Corporaciones insulares deliberantes, corresponde que expliquemos tambien la manera en que consideramos que puede allí ejercer su benéfica accion el poder ejecutivo, por medio del Gobernador Superior.

BASE VIGESIMASETIMA.—Al Gobierno Supremo corresponde exclusivamente el nombramiento de un Gobernador Superior en cada una de las islas de Cuba y Puerto-Rico, que á nombre del Rey represente en ellas el poder ejecutivo.

BASE VIGESIMAOCTAVA.—Dicho nombramiento puede recaer en cualquier persona no eclesiástica.

Aun cuando fuere militar no ejercerá mando directo é inmediato en el ejército de la Isla, ni sus facultades y Autoridad diferirán de las de aquellos que no pertenezcan á aquella clase.

BASE VIGESIMANONA.—Son sus atribuciones.

1.º Publicar, circular, cumplir y hacer que se cumplan y ejecuten las leyes, decretos, órdenes y disposiciones que con arreglo à estas leyes especiales constitutivas y orgánicas, comprendan á la provincia en que ejerce su Autoridad en representación del poder ejecutivo.

2.º Mantener el orden público, y proteger las personas y las propiedades.

3.º Reprimir los actos contrarios á la religion, á la moral y á la decencia pública; las faltas de respeto ú obediencia á su autoridad, y las que cometan los funcionarios y dependientes de ella en el desempeño de sus encargos.

4.º Proponer á la Junta provincial ó á la Diputacion insular, todo lo que estime conducente al adelanto intelectual y moral de la provincia, y al fomento de sus intereses materiales.

5. a—Cuidar de todo lo concerniente à la salubridad pública, en la forma que prevengan las leyes y reglamentos y dictar en casos imprevistos y urgentes de epidemia ó enfermedad contagiosa, las providencias que la necesidad reclame, poniéndolo en conocimiento de la Junta provincial y Diputacion insular, ó de las comisiones permanentes en época de receso.

6. a—Mantener y proteger la libertad de la discusion, y la inviolabilidad de los miembros de la Junta provincial y de la Diputacion insular, poniendo la fuerza necesaria á disposicion del presidente de cualquiera de dichas corporaciones, que para ello le requiera.

7. a—Vigilar todos los ramos de la administracion pública para hacer cumplir las leyes, ordenanzas, reglamentos y demas disposiciones vigentes, y proponer á las corporaciones insulares las medidas que estime convenientes para mejorar el servicio público ó remediar abusos.

8. a—Nombrar el secretario ó secretarios del Gobierno Superior, y organizar las dependencias ú oficinas necesarias para su inmediato despacho, con sujecion á las leyes y ordenanzas vigentes y dentro de los límites del presupuesto aprobado por la Diputacion insular.

9. a—Nombrar los demas empleados superiores ó gefes principales de los diversos ramos de Gobierno, Hacienda pública y Administracion con arreglo á las leyes, acuerdos y disposiciones vigentes, y dentro de los límites del presupuesto insular.

Esceptúanse el Capitan General del ejército y el gefe de la marina de dichas islas, cuyo nombramiento corresponde al Gobierno Supremo.

Library of Congress

10. a—Proponer á la Junta provincial y Diputacion insular reunidas, la declaratoria de estado de alarma ó de guerra conforme á la ley del asunto.

11. a—Acordar con dichas corporaciones ó con las sesiones permanentes, en épocas de receso, la declaratoria de haber cesado dicho estado excepcional.

12. a—Conmutar la pena de muerte con las consultas y requisitos prevenidos por la ley vigente, dando cuenta al Gobierno Supremo; indultar de penas menos graves, y rebajar á los rematados el tiempo de su condena.

13. a—El Gobernador Superior continuará ejerciendo las atribuciones de vice real patrono.

31

X

Mas no solo en los negocios que especial y directamente atañen á cada una de las Antillas tienen los españoles que alli residen necesidad de poner en accion los derechos políticos que les competen. Nada de lo propuesto las separa de la unidad nacional, ni las hace estrañas á lo que puede afectar la comun nacionalidad. Todo lo que á las demas provincias sus hermanas interese bajo un punto de vista general, ha de interesar tambien á las Antillas.—Ellas han de contribuir à las cargas generales de la nacion, sin escluir el reemplazo del ejército. Las grandes cuestiones de paz y guerra y de derecho internacional, han de afectarlas. El Código civil y penal, la ley de enjuiciamiento y la mercantil de la Península han de ser siempre las suyas, y cualquiera variante ó modificacion en ellas, ha de comprenderlas y puede beneficiarlas ó perjudicarlas.—Sería contrario á justicia y á todos los principios de buen Gobierno, que esas graves cuestiones, y todas las demás que, aunque de un órden secundario, interesan à la generalidad de la Nacion, y son en rigor las únicas de la verdadera competencia del Congreso nacional,

Library of Congress

se discutiesen y deliberasen en los Cuerpos colegisladores, sin la intervencion de los legítimos representantes de aque llas provincias.

Es verdad que no son de la incumbencia del Congreso, los particulares de que con arreglo á estas bases orgánicas deben ocuparse las Corporaciones insulares; pero esto no rompe los vínculos, ni mengua las relaciones de general interés que á todas las provincias que constituyen la gran nacionalidad española, enlazan y atraen al centro comun del Congreso. así como esas relaciones y esos vínculos en nada se desvirtúan porque se respeten los fueros de las provincias vascongadas y las costumbres y especialidades legislativas de algunas otras provincias, así tampoco se desvirtuarán ni debilitarán, antes por el contrario se fortalecerán con el sistema indicado, el cual constituye un motivo mas para que se 32 aprecie en cuanto vale el derecho de venir á tomar parte con los representantes de las demás provincias en las deliberaciones de nacional importancia. Los cubanos y puertorriqueños creen que la variedad no escluye la unidad, antes bien consideran que así como la armonía consiste en la acertada combinacion de diversos tonos, así tambien la prudente amalgama de todos los intereses, constituye el vínculo mas fuerte de las grandes asociaciones llamadas nacionalidades.

Por otra parte, la distancia de aquellas provincias, y las especialidades que exigen alli cierto régimen local, la presencia de un delegado ó representante del poder ejecutivo, y la de otros gefes militares nombrados por el Supremo Gobierno, demuestran la necesidad de que tambien tengan en el Congreso nacional quien pueda elevar la voz contra cualquier abuso de autoridad que allí se cometa; quien esté en aptitud de llamar la atencion del supremo Gobierno sobre cualquier desman que pudiera poner en peligro la tranquilidad, la seguridad ó los intereses de aquellas antillas.

Hay ademas la ventaja de que los Diputados que de allá vengan, estraños por la misma escepcionalidad de su situacion al influjo de los partidos de la Península, y á las pasiones que de aquí suelen escitar los ánimos y estraviar aun á los mas prudentes de la senda del bien público, raras veces ó nunca estarán dispuestos á dejarse arrastrar á una oposicion

Library of Congress

sistemática á los actos del Gobierno, ó á las opiniones de los representantes de otras provincias.

Todo esto convence que la representacion de las dos islas en las Asambleas Nacionales es justa, es necesaria, es conveniente; puede traer grandes bienes sin aventurar ningun peligro ni perjuicio, y al satisfacer las aspiraciones de aquellos habitantes, robustecerá la union de las Antillas con la Metrópoli.

Por estas consideraciones estimamos tambien de nuestro deber esplanar nuestras ideas, respecto de la participacion que debau tener las Islas de Cuba y Puerto-Rico en el Congreso nacional.

BASE TRIGESIMA.—Las islas de Cuba y Puerto-Rico serán representadas en el Congreso de la nacion, puesto que al igual de las demas provincias tienen interés en todas las cuestiones y negocios que en general afectan á la nacion.

33

BASE TRIGESIMA PRIMA.—Elegirán un Diputado por cada 45.000 habitantes libres, y uno mas si hubiere fraccion que esceda de 25.000.

BASE TRIGESIMA SEGUNDA.—La eleccion se hará por el mismo sistema vigente en la Península, con la circunstancia de que la cuota de contribucion anual que por todos respectos ha de pagarse para ser elector no baje de veinticinco pesos fuertes ó sean 500 reales vellon al año.

BASE TRIGESIMA TERCERA.—Para toda clase de elecciones se necesita ser vecino con casa abierta y un año y un dia de residencia.

BASE TRIGESIMA CUARTA.—Solo pueden ser electos Diputados á Córtes por las islas de Cuba y Puerto-Rico los que cuenten mas de tres años de vecindad en ellas, salvo el caso de que sean naturales de la Isla de cuya representacion se trate. Han de tener

Library of Congress

además 3,000 pesos fuertes de renta anual, ó pagar por su profesion ó industria, la contribucion que corresponda á esa renta.

BASE TRIGESIMA QUINTA.—El que acepte el encargo de Diputado á Córtes por Cuba ó Puerto-Rico, queda inhabilitado para obtener ningun empleo que dependa del Gobierno metropolitano ó del insular, hasta pasados dos años de haber concluido su encargo.

BASE TRIGESIMA SESTA.—Tanto respecto de electores como de elegibles se tendrán presentes y se observarán las leyes vigentes sobre incompatibilidades, inhabilidad ó exenciones.

XI.

Casos hay en que la seguridad pública exige la suspension temporal del ejercicio de algunos derechos políticos. Grande es sin duda el sacrificio; y si bien se concibe que se consume en cuanto sea indispensable para la defensa de aquellas mismas libertades, tambien se comprende que à ello no puede accederse sino en ocasiones extraordinarias y gravísimas, y sobre todo que es forzoso establecer reglas constitutivas que sirvan tambien de guarda á la sociedad y á las libertades individuales, 5 34 contra el abuso que pudiera hacerse de la facultad de declarar en suspenso las garantías constitucionales.

Por esto hemos creido que al indicar las bases para las leyes especiales constitutivas y orgánicas de las Antillas, no podíamos prescindir de ocuparnos del **Estado excepcional**.

BASE TRIGESIMA SETIMA.—1.º El estado excepcional puede ser.

Primero, de simple alarma.

Segundo, de guerra.

2.º Se entiende de simple alarma cuando hubiere temores fundados de invasion ó sedicion.

Library of Congress

3.º Podrá declararse el estado de guerra ó de sitio, cuando se hubiere realizado alguna invasion ó estallado alguna sedicion armada, que la fuerza pública de policía no baste á contener.

BASE TRIGESIMA OCTAVA.—A la declaratoria del estado escepcional en cualquiera de sus grados, ha de preceder indispensablemente la convocatoria por el Gobernador Superior de la Junta provincial y la Diputacion insular, ó de las comisiones permanentes de una y otra corporacion, en la época de receso; para que reunidas en sesion permanente, acuerden lo conveniente sobre dicha declaratoria.

BASE TRIGESIMA NONA.—Cuando la declaratoria fuere acordada por las comisiones permanentes, se entenderá imbibita en ella la convocatoria de la Junta provincial y Diputacion insular á sesion extraordinaria, para que consideren de nuevo la situacion del país y los fundamentos de la declaratoria provisional acordada por las comisiones, y en caso de encontiarla fundada auxiliien la accion del Gobierno con sus acuerdos, hasta conseguir la pacificacion del territorio, ó la repulsa de los invasores. Si la encontraren infundada lo harán constar así en sus actas y comunicar oficialmente al Gobernador superior, para los efectos correspondientes, segun lo que despues se espresará.

35

BASE CUADRAGESIMA.—El estado de alarma motiva la suspension de las siguientes garantías.

1. a La del derecho de reunion de los ciudadanos los cuales no podrán ejercerlo en público ni mucho menos en secreto sin prévio conocimiento y permiso escrito del Gobierno.

2. a La de que nadie pueda ser arrestado sin prévio decreto judicial. El Gobierno podrá dictar las órdenes conducentes á que sean detenidas, y puestas en seguridad, las

Library of Congress

personas contra las cuales abrigue fundadas sospechas; pero deberá ponerlas después á disposición de los tribunales competentes.

3. a La de la libertad de imprenta en la parte política.

BASE CUADRAGESIMA PRIMA.—La declaratoria de estado de guerra ó de sitio tiene por inmediata consecuencia que el Capitan general del ejército de la Isla asuma el mando y gobierno en toda ella; y queden en suspenso las mencionadas garantías.

BASE CUADRAGESIMA SEGUNDA.—En ningun caso podrán ser juzgados militarmente los ciudadanos que no sean aprehendidos perturbando el órden público con las armas en la mano, después de la declaratoria y publicacion del estado excepcional.

BASE CUADRAGESIMA TERCERA.—El Gobernador Superior podrá pedir á la Junta provincial y á la Diputacion insular, ó á las Comisiones permanentes, autorizacion previa para declarar por sí y en circunstancias que se determinarán en la misma autorizacion, el estado excepcional, cuando tuviere motivos para creer que pueden ocurrir de súbito eventualidades que así lo exijan.

BASE CUADRAGESIMA CUARTA.—En casos urgentísimos y en que no sea posible esperar á la reunion de la Junta provincial y Diputacion insular, ó de sus comisiones sin que peligre de momento la seguridad pública, podrá el Gobernador superior declarar por sí solo y bajo su responsabilidad, el estado de guerra ó de sitio, entregando inmediatamente el mando al Capitan General del ejército de la isla, y convocando ántes de verificar esto último á las referidas corporaciones.

36

BASE CUADRAGESIMA QUINTA.—Tambien podrá el Gobernador Superior declarar el estado de sitio ó de guerra en circunstancias urgentísimas, bajo su responsabilidad, aun cuando las referidas corporaciones hubieren acordado que no es de hacerse la declaratoria.

Library of Congress

BASE CUADRAGESIMA SESTA.—Si las repetidas corporaciones insistieren en considerar que no hay motivos para la declaratoria, podrán hacerlo así presente al Gobernador superior requiriéndole para que reasuma el Gobierno, y restablezca las garantías constitucionales.

Si el Gobernador rehusare verificarlo, podrán las corporaciones insulares recurrir al Gobierno superior, esforzando los motivos de su oposicion, á fin de que dicte las órdenes conducentes para restablecer el estado normal y haga efectiva la correspondiente responsabilidad contra el Gobernador superior y contra el que mas haya lugar.

BASE CUADRAGESIMA SETIMA.—En cualquier tiempo que el Gobernador superior considerare que debe cesar el estado de alarma ó de sitio, podrá por sí solo declararlo así, restableciendo las garantías constitucionales y reasumiendo el Gobierno si hubiere llegado á resignarlo en el gefe militar.

BASE CUADRAGESIMA OCTAVA.—Si el Gobernador superior no tomare esa iniciativa y las asambleas creyeren que no debe continuar el estado de alarma ó de sitio, lo harán presente á aquel, requiriéndole para que se restablezcan las garantías constitucionales, y reasuma el Gobierno si hubiese llegado á resignarlo en el gefe militar.

Si el Gobernador no accediese, podrán ocurrir las corporaciones insulares al Gobierno Supremo, en la forma y con el objeto esplicados en la base 46. a

BASE CUADRAGESIMA NONA.—La declaratoria del estado de alarma, de guerra ó de sitio, se promulgará solemnemente por bando, por circulares, por los periódicos y por cedulones que se fijarán en todos los lugares públicos.

BASE QINCUAGESIMA.—Aun en los casos de alboroto ó tumulto, jamás podrá hacerse uso de las armas contra el pueblo, si no estuviese armado y hostilizase á la policía ó

Library of Congress

fuerzas del Gobierno, y sin que la autoridad civil le haya intimado por tres veces, que disuelva los grupos y se retire á sus casas.

37

BASE QUINCUAGESIMA PRIMA.—Las peticiones colectivas que por escrito se dirijan al Gobernador Superior ó á las corporaciones insulares, nunca serán calificadas de actos subversivos ni motivarán procedimientos contra los que las suscriban, ni servirán de pretexto para molestarles bajo ningun concepto.

XII.

Hay algunos otros particulares que no pueden olvidarse en estas bases, tales son la Hacienda pública, contabilidad y estadística.

BASE QUINCUAGESIMA SEGUNDA.—Habrá un Intendente nombrado como los demás gefes de la administracion, por el Gobernador Superior, cuyas atribuciones, que se fijarán en ordenanzas acordadas por las corporaciones insulares, serán las necesarias para

1.º Vigilar inmediatamente la recaudacion de las contribuciones é impuestos.

2.º Vijilar y regularizar la custodia de los fondos y demás valores del Tesoro público de la Isla.

3.º Atender y regularizar la inversion de ellos con sujecion à los presupuestos.

4.º Atender y reglamentar la comprobacion de gastos y pagos, con arreglo á las leyes, ordenanzas y demás disposiciones vigentes.

BASE QUINCUAGESIMA TERCERA.—Habrá una comision de contabilidad y estadística, compuesta de tres gefes nombrados tambien por el Gobernador Superior, pero á propuesta en terna de la Junta provincial.

Library of Congress

Dichos gefes tendrán á sus órdenes en los respectivos departamentos, los subalternos necesarios para llenar su encargo, el cual se estiende à

1.º Glosar las cuentas de todas las corporaciones y empleados que esten sujetos á darlas; formular los cargos y reparos que de ellas resulten; y acordar y promover lo necesario para que conforme á las ordenanzas del ramo, se haga efectiva la responsabilidad contra quien corresponda.

38

2.º Reunir datos para la estadística indicando los que estimen convenientes al Gobernador Superior, para que dé las órdenes oportunas.

3.º Formar anualmente la estadística de la Isla respectiva.

4.º Dirigir y activar la formacion del catastro.

5.º Vigilar el registro civil y el de la propiedad, conforme á los reglamentos que para ello se acuerden.

6.º Organizar con sujecion á las leyes y á las ordenanzas que acuerden las corporaciones insulares, el archivo público y vigilar su arreglo y custodia.

BASE QUINCUAGESIMA CUARTA.—Todos los empleados que tengan á su cargo la recaudacion, custodia ó inversion de los fondos públicos, ó la vigilancia de los encargados de su manejo, darán fianza proporcionada á la naturaleza de su encargo y á la responsabilidad anexa á él.

XIII.

No es menos importante indicar lo que de presente conviene para facilitar y organizar en aquellas islas la **Administracion de Justicia**.

Library of Congress

BASE QUINCUAGESIMA QUINTA.—Las causas y pleitos de toda especie, excepto únicamente las de responsabilidad contra el Gobernador Superior, Capitan general de ejército, y Comandante general de marina, quedarán terminados en todas sus instancias en aquellas Antillas y al efecto.

1.º Habrá un Tribunal Superior de casacion y contencioso administrativo para las dos islas, residente en la Habana.

2.º Habrá en la de Cuba, por ahora dos Audiencias, 39 residentes donde acuerden las corporaciones insulares, con aprobacion del Gobernador Superior.

3.º Habrá tambien por ahora en Puerto-Rico una Audiencia, cuya residencia fijarán las corporaciones insulares con la aprobacion de su Gobernador.

BASE QUINCUAGESIMA SESTA.—La circunstancia de ser natural, ó estar arraigado en aquellas Antillas, léjos de servir de obstáculo, es motivo de preferencia para todo empleo en ellas, y por consiguiente lo sera tambien para todo encargo judicial y para toda magistratura

BASE QUINCUAGESIMA SETIMA.—La provision de estos empleos se hará por el Gobernador Superior, con vista de los méritos y servicios prestados en la Isla respectiva por los aspirantes y con la consulta de la Junta provincial, ó de la Comision permanente de la misma, á la cual se pasarán los expedientes.

XIV.

Por último, y para completar el cuadro de la organizacion de las Antillas, estimamos indispensable esponer nuestras ideas acerca del **Ejército y escuadra nacional**.

BASE QUINCUAGESIMA OCTAVA.—Al Gobierno Supremo corresponde exclusivamente fijar las fuerzas nacionales de mar y tierra, que deban estacionarse en cada una de las Antillas.

BASE QUINCUAGESIMA NONA.—Habrá en cada Isla un Capitan General del ejército y un gefe de la Marina, de la graduacion y con las facultades y atribuciones que con arreglo á las ordenanzas vigentes les correspondan, ó estime convenientes el Gobierno Supremo.

40

BASE SEXAGESIMA.—El nombramiento de dichos gefes pertenece exclusivamente al Gobierno Supremo, y sus atribuciones están circunscritas al mando de las fuerzas de mar y tierra respectivamente, con la necesaria independencia, pero con sujecion á las leyes, ordenanzas y disposiciones vigentes, á las órdenes del Supremo Gobierno, y dentro de los límites del presupuesto.

BASE SEXAGESIMA PRIMERA.—Ninguno de dichos gefes podrá intervenir en el Gobierno, régimen y gestion de los negocios de la Isla, ni tomar inciativa para emplear en, ó respecto de ella ó de sus habitantes, las fuerzas de sus respectivos mandos, excepto únicamente durante el estado de guerra ó de sitio, en que el Capitan General del Ejército, asumirá mando Superior de la Isla ó de la parte de ella comprendida en dicho estado.

BASE SEXAGESIMA SEGUNDA.—Ninguno de los citados gefes podrá promover competencia, ni otra discusion sobre facultades y atribuciones al Gobernador Superior; pues en caso de estimar que este ha estramilitado sus facultades, elevarán su reclamacion al Gobierno Supremo.

BASE SEXAGESIMA TERCERA.—Las competencias ó discusiones sobre jurisdiccion, atribuciones y facultades que surjan entre el Capitan General y el Comandante de Marina, serán dirimidas en primer grado y conforme á la consulta del Tribunal Superior de

Library of Congress

casacion y contencioso administrativo, por el Gobernador Superior, quedando espeditos al que se considere agraviado, sus recursos para ocurrir al Supremo.

BASE SEXAGESIMA CUARTA.—El Capitan General, los Comandantes de Marina y todos los que manden fuerza armada en cualquier punto de las citadas islas estan obligados á auxiliar á las autoridades políticas, civiles y judiciales, cuando sean requeridos en la forma que disponen las leyes.

XV

Tal vez nos hemos estendido demasiado y descendido á detalles sobrado minuciosos al tratarse de bases constitutivas y orgánicas; pero segun dijimos al principio lo hemos 41 estimado necesario, para que se comprenda bien la naturaleza y estension de las reformas que proponemos, y para que no haya equivocaciones ni puedan desnaturalizarse al desenvolverlas.

No desconocemos las objeciones que algunos oponen á las reformas solicitadas; y aunque no creemos propio de este informe su amplia refutacion, las reseñarémos brevemente, para que no se diga que las esquivamos.

“ No estais preparados para el ejercicio de los derechos políticos,” han dicho algunos, y á fuerza de repetirlo en tono sentencioso, han logrado hacerse prosélitos. Mas ¿qué se entiende por no estar preparados? ¿Es acaso que las islas de Cuba y Puerto-Rico vejetan en tal estado de ignorancia y atraso, que son incapaces de discurrir acerca de sus propios negocios? Esa asercion que las agravia está desmentida por los hechos.

El progreso económico de aquellos paises, el aumento de su produccion y las mejoras introducidas en su industria agrícola, á pesar de los obstáculos políticos, administrativos y arancelarios con que constantemente han luchado, acreditan que comprenden perfectamente sus intereses materiales y el modo de atenderlos.

Library of Congress

Los esfuerzos que en todos tiempos han hecho aquellos habitantes por difundir la instrucción primaria, su constante clamor por el establecimiento de escuelas, y la numerosa concurrencia aun de las clases poco acomodadas, á los institutos de segunda enseñanza y á las universidades demuestran su amor á las ciencias.

La frecuencia con que emprenden viajes para adquirir instrucción, y la constancia con que se dedican á introducir en su país máquinas, aparatos, sistemas, invenciones y libros científicos, convencen que ese amor al saber y á los adelantos no queda confinado al terreno especulativo, sino que se lleva con entusiasmo al de la práctica.

Por último las exposiciones é informes que con frecuencia han elevado al Gobierno sobre las mas árduas cuestiones políticas, económicas y adm inistrativa; y la cordura con que han procedido en circunstancias difíciles y azarosas, prueban que no ha sido infructífero aquel amor á las ciencias, y que no han caído en terreno ingrato los gérmenes de la ilustración.

¿En qué concepto pues se dirá que no están preparadas? ¿Qué les falta para discurrir con acierto sobre sus propios negocios? ¿Podrá ninguna otra entidad acordar 6 42 con mayor mesura y conocimiento que las corporaciones insulares acerca de los asuntos de su localidad, que tienen ya tan estudiados y que diariamente examinan bajo todas sus faces.

Si la frase “no estar preparadas” se refiere á la falta de práctica en las instuciones parlamentarias, ó en el ejercicio de los derechos políticos, el argumento es todavía mas débil é infundado. Decir que no puede hacerse una cosa porque ántes no se ha hecho, es la negación de todo progreso, importa tanto como prohibir á perpetuidad todo adelanto. —Es encerrarse en un círculo vicioso, y valdría lo mismo que aconsejar al que principia á andar, que no lo haga hasta haberlo practicado.

Library of Congress

Por otra parte la experiencia no es el fruto exclusivo de los propios actos; se adquiere y acumula también, y á veces con mayor provecho, examinando y estudiando los ajenos.

Las islas de Cuba y Puerto-Rico tuvieron ya alguna experiencia propia en los ensayos constitucionales de 1812 y 1820, en cuyas épocas no ocurrieron allí los trastornos que en tiempos de atraso comparativo, y en países de tal modo organizados, pudieran haberse temido, máxime si se considera lo inadecuado de aquella constitucion para llenar las necesidades de las Antillas y evitar que vinieran á quedar olvidadas ó desconocidas en la única asamblea, que segun aquel código, debia deliberar sobre los intereses generales de la nacion y sobre los particulares de cada provincia.

Además, las islas de Cuba y Puerto-Rico han seguido con ansiosa solicitud la marcha de los acontecimientos de la madre patria; han presenciado y estudiado con fruto las convulsiones de las repúblicas hispano-americanas y la contienda de la vecina federacion de los Estados-Unidos; y no les son desconocidos los trastornos ocurridos en algunas naciones de Europa, ni las causas del progreso de unas y del atraso de otras.

La situacion escepcional y anómala en que por tantos años han gemido aquellas provincias, hizo comprender á la mayoría ilustrada de sus habitantes que semejante situacion no podía perpetuarse, que había de llegar el dia en que se les llamase á participar en la gestion de sus propios negocios, y que debian prepararse para ejercitar sus derechos cuando se les hiciera esa justicia.

La cordura y el espíritu de nacionalidad han reprimido 43 su impaciencia, é infundídlas resignacion para esperar la época en que por medios legales obtuviesen dentro de aquella misma nacionalidad el desembarazado ejercicio de sus derechos, pero su patriotismo les ha impulsado al mismo tiempo á ir estudiando concienzudamente su situacion y la situacion y la marcha de los acontecimientos; y si las fuer zas materiales han permanecido inertes, las intelectuales se han ocupado sin interrupcion y con fruto.

Library of Congress

Las islas de Cuba y Puerto-Rico conocen hoy su situacion, sus intereses, los males que las aquejan y sus causas, los obstáculos que se oponen á su progreso y el modo de removerlos, y conocen igualmente los escollos en que por inesperienza ó por precipitacion han naufragado otros paises.

Han reunido, pues, al estudio de sus propios negocios y á la esperiencia que en ellos se adquiere, la que han recogido en las desgracias y prosperidades de otros pueblos; y es de esperar que, amaestradas por aquel estudio y doble esperiencia, eviten tropiezos en su marcha ó remedien con rapidez las equivocaciones en que incurran.

“Pero ese sistema,” han dicho otros, “no puede establecerse “ desde luego ni por completo. Es preciso irlo planteando “ por partes y mesuradamente.”

Este argumento que pudiera titularse el *sofisma de la prudencia reaccionaria*, ha causado ya inmensos males y desacreditado á todos los sistemas; porque impidiendo el completo y armónico establecimiento de los nuevos y trastornando á la par los antiguos, ha impedido á los unos ejercer su benéfico influjo y á los otros continuar funcionando, siquiera fuese de la manera defectuosa que lo hacian; ha confundido las ideas, ha falseado los principios y las doctrinas, y ha llevado con frecuencia el desórden á todos los ramos de la Administracion pública, desorientando á gobernantes y gobernados y acreciendo los motivos de discordia; porque al sentir las desastrosas consecuencias de una situacion anómala y mal definida, la atribuyen los unos á las novedades introducidas, los otros á los restos del antiguo régimen; y divididos así los ánimos pugnan naturalmente por marchar en opuesto sentido.

Adoptar por partes un sistema, no es establecerlo sino mutilarlo; es destruir la armonía del conjunto; es impedir el movimiento de la máquina gubernativa, ó hacerla mar char sin concierto privándola de algunas de sus conexiones; 44 es, en resúmen, organizar el desórden y la confusion, y falsear los mismos principios que se pretende sostener.

Library of Congress

Donde existen instituciones cimentadas en la tradicion y en el respeto de los pueblos, que vienen llenando, aunque sea defectuosamente las necesidades generales que en su dia se estimaron perfectas, y que si despues han indicado la necesidad de reformas ha sido por las lecciones de la esperiencia, la modificacion de las condiciones sociales ó los adelantos de las ideas, se concibe muy bien que las reformas se hagan lenta y sucesivamente. La máquina gubernativa esta montada y funcionando; solo se trata de sustituir algunas de sus ruedas, ándolas, y como no apremia esa necesidad, prudente es no acometer la obra con precipitacion, ni esponerse á que una variacion festinada desarregle quizás todo el mecanismo.

Pero donde no existen instituciones de ninguna especie, donde en realidad no hay otra máquina de gobierno que la centralizacion de todos los poderes y las facultades discrecionales de una autoridad omnímota ¿ cómo puede concebirse la idea de reformas parciales? ¿ Cómo limitarse á montar alguna que otra rueda del gran aparato gubernamental?

Un edificio puede irse reparando por partes, una máquina que funciona puede recibir mejoras parciales; mas donde no hay ni edificio ni máquina, preciso es crear, edificar ó establecer, porque mal puede reformarse lo que no existe.

Tal vez las islas de Cuba y Puerto-Rico son los territorios mas adecuados para plantear de momento un sistema liberal y completo de Gobierno, por la misma razon que en ellas no ha habido jamás ninguno que merezca ese nombre.

“Quedais de hecho segregados de la comun nacionalidad,” dirán los que confunden la unidad nacional con la inflexible nivelacion y la rígida igualdad de todos los detalles, sin tener en consideracion las necesidades y accidentes de cada localidad.

En la misma Península hay provincias que conservan fueros especiales, y no por eso dejan de ser tan españolas como las demás. Las hay en que esa especialidad se estiende

Library of Congress

hasta las mas elevadas atribuciones del poder legislativo en lo que á sus negocios interiores concierne: las hay tambien con notables variantes, las unas en las leyes de sucesion hereditaria, las otras en las consecuencias de la sociedad conyugal: algunas en las solemnidades y fórmulas de los contratos, y no falta otra, como la de Valencia, en que todavía 45 funciona con la sencillez de los tiempos primitivos el tribunal que verbal y sumariamente dirime las diferencias entre los labradores sobre la distribucion de aguas de regadío; y sin embargo ninguna de estas especialidades impide que el vascongado, el aragoés, el catalan, el valenciano, el extremeño ó el andaluz sean españoles, y defiendan con entusiasmo su nacionalidad.

La unidad nacional no excluye las varidades en el modo con que cada entidad individual ó colectiva atienda á sus necesidades, ó arregle sus peculiares negocios; y así como la nacionalidad no sufre porque cada padre de familia establezca en su hogar el régimen que estime oportuno, ó cada municipio gestione en los negocios de su distrito de la manera mas conveniente para sus intereses locales, así tampoco se amengua ni debilita porque cada provincia administre y rija con cierta descentralizacion los asuntos que exclusivamente la incumban.

No hay quien desconozca en el presente siglo que esa nivelacion absoluta, esa centralizacion absorbente, considerada por algunos en otras épocas como el gran desiderandum de los Gobiernos, no es en la esencia otra cosa que el socialismo disfrazado, el anonadamiento de los derechos individuales y la creacion de una entidad ficticia, que so pretesto del bien general, perjudica á todas las partes componentes de esa misma generalidad cuya tutela se abroga.

Si las Islas de Cuba y Puerto-Rico se encuentran en las circunstancias especiales que la misma Constitucion de la Monarquía les atribuye y que nadie puede desconocer; si todos convienen en que necesitan *leyes especiales* para su régimen y gobierno; si esta informacion se ha dispuesto con el objeto de esclarecer las bases en que han de asentarse esas mismas *leyes especiales* ¿ qué fundamento puede tener la argumentacion

Library of Congress

de que nos ocupamos? ¿ Puede acaso suponerse que las Constituyentes de 1837 y 45 propendieran á destruir la integridad nacional?

Los habitantes de Cuba y Puerto-Rico aunque resintieran profundamente que sus diputados fueran repelidos de aquellas Córtes, aunque hayan lamentado y lamenten con fundamento que sin su audiencia ni intervencion se alterasen de súbito las relaciones en que siempre habian estado con la madre patria; aunque crean que los diputados de las demas provincias asumieron sobre ese punto facultades que no les 46 competian ni conforme á las tradiciones y á las leyes fundamentales de la Monarquía, ni con arreglo á la convocatoria de aquellas mismas Córtes; aunque estimen que no se tuvieron presentes la justicia y sus derechos al estrañarlas de la representacion comun y al sentar, en la forma que se hizo, el principio de que requieren leyes especiales; y aunque hayan formulado y repitan la respetuosa queja de que so prestesto de aquella declaratoria, se les haya tenido mas de treinta años en perpetuo estado de sitio, reconocen sin embargo, que si equivocacion y error deplorable ha habido en todo esto; no deja de ser cierto que para el légimen de sus peculiares negocios necesitan leyes constitutivas, sin que por esto dejen de participar con las demas provincias en la discusion y formacion de las generales que tambien pueden afectarlas. Siendo esto así, estando por todos reconocida la necesidad de atemperarse á las especialidades de aquellas provincias en cuanto al régimen de sus negocios locales; y cuando en el plan propuesto se respetan, conservan y robustecen los vínculos de las Antillas con la madre patria ¿en qué puede descansar la suposicion de que esas leyes especiales. ofrecidas en la Constitucion de la Monarquía, recordadas con frecuencia en los cuerpos colegisladores, ofrecidas solemnemente por S. M. y en cuyo estudio se ocupa ahora el Gobierno, debilitan la unidad nacional?

No nos detendremos en impugnar la doctrina de que esa especialidad à que se refiere el Código fundamental, significa restriccion de los derechos y garantías constitucionales. Si esa doctrina injusta, y hasta absurda, llegó á encontrar acojida en el ánimo de alguno de los que concurrieron á la discusion de aquel código, otros la rechazaron explícitamente declarando que el objeto del artículo adicional que ha dado origen á esta informacion,

Library of Congress

no era privar á aquellas provincias de un ápice de sus derechos, sino por el contrario facilitarles su ejercicio con arreglo á sus circunstancias. Las posteriores asambleas legislativas así lo han reconocido en varias discusiones; y aun cuando ni estas ni aquellas se hubiesen espresado en ese sentido, bastarian para que siempre se entienda y se haya entendido así, los preceptos de la justicia y los consejos de la nacional conveniencia.

Españoles son los que nacen ó vienen á residir en la Península, y españoles sou tambien los que ven la luz ó van á establecerse en las Antillas: idénticos son sus derechos como 47 lo es tambien su nacionalidad. Las circunstancias de los países en que habitan exigen alguna variante en el modo de ejercitar aquellos derechos; pero esa modificacion no autoriza el despojo, no supone privacion, sino por el contrario significa que ha de realizarse sin perjudicar aquellos mismos derechos y sin que los intereses de la provincia respectiva dejen de ser completamente atendidos al ejercitarlos.

Creemos haber demostrado y nos lisonjemos con la esperanza de que todas las personas imparciales reconozcan, que las islas de Cuba y Puerto-Rico no pueden superar los obstáculos que se oponen á su progreso, ni atender á su conservacion y mejora, sin corporaciones insulares, autorizadas para deliberar, acordar y proponer todo lo concerniente à sus negocios locales, y que esto no impide, ántes por el contrario facilita que los negocios generales de la nacion, esto es, aquellos de interés comun á todas las provincias, se traten en el Congreso general en que al efecto esten representadas de la misma manera que las demás partes integrantes de la Monarquía.

Los que influidos por añejas preocupaciones no quieren abandonar todavía el terreno de la suspicacia y de la desconfianza, dirán quizá que el poder de la Metrópoli quedará allí debilitado con el sistema propuesto, porque no conciben la union de aquellos países sin una centralizacion despótica y un régimen exclusivamente basado en la fuerza material. Aunque parezca inconcebible en la presente época, tan arraigada está en algunos esa preocupacion, que aun hay quien diga sin ruborizarse que los españoles están como en medio de un territorio enemigo, acampados en el país en que se han establecido y

Library of Congress

en que pacíficamente residen con sus familias y sus hijos, en union de los hijos de sus compatriotas.

En otras circunstancias tal vez evitaríamos contestar esos argumentos porque tienen en sí algo de irritante para los españoles de ambos mundos; pero en la ocasion solemne de esta informacion, nos consideramos obligados á tomarlos en cuenta y hacer sobre ellos algunas breves observaciones para que no se diga que esquivamos, la discusion en ningun terreno

En primer lugar, la Metrpoli conservar all á cargo del presupuesto general de la nacion, toda la fuerza militar que tiene, y podr aumentarla, en el mismo concepto, segun estime conveniente.

48

Conservar y podr aumentar, tambien en el propio concepto, la escuadra nacional. Los gefes de aquella y esta sern de la confianza del Gobierno metropolitano, al que exclusivamente corresponde nombrarlos. Con tales elementos bien pueden quedar tranquilos aun aquellos que solo en la fuerza, ven garantas de rden y de union la madre patria.

En segundo lugar el Gobernador Superior ser tambien de nombramiento del Supremo Gobierno, y conservar todas las facultades necesarias para el acertado rgimen de aquellas provincias, para vijilar por su seguridad y para mantener el rden en ellas.—Para esto tendr toda la Autoridad y los recursos convenientes: lo nico que el nuevo sistema podr impedirle ser que abuse de su poder, que haga el mal por error inadvertencia, que se precipite quiz en senderos peligrosos para la paz de las Antillas y la integridad nacional.

En tercer lugar, y esto es lo mas importante, la Autoridad de la metrpoli y la integridad nacional quedarn garantidas por el nuevo sistema con mayor eficacia que lo que es capaz de hacerlo el mas poderoso ejrcito; porque entnces sern defendidas con

Library of Congress

entusiasmo por todos aquellos habitantes. Nunca debe olvidarse que son de raza española, y no tribus conquistadas, y que despues de planteado el sistema propuesto, cualquiera alteracion radical en su modo de ser, léjos de proporcionarles ventajas, les atraería graves peligros y perjuicios.

Suele tambien alegarse que sería imprudente dar entrada en Cuba y Puerto-Rico á la libertad de imprenta y á las discusiones públicas sobre cuestiones políticas, porque hay allí partidos, esto es porque hay hombres que sostienen diversas doctrinas sobre materias de Gobierno; pero dónde no hay partidos? ¿Cuál es el país privilegiado en que todos los hombres piensan de una propia manera? ¿No hay partidos en Inglaterra, en Bélgica y en otras naciones regidas constitucionalmente? ¿Dejan por eso de conservarse, y progresar de una manera envidiable?

Los verdaderos partidos, esto es, las agrupaciones pacíficas, formadas por hombres que profesan ciertas doctrinas, para sostenerlas y discutir las con otros que consideran las mismas cuestiones bajo distinto punto de vista, nunca han sido ni son perjudiciales: al contrario deben estimarse como agentes poderosos del progreso y aun como medios léjítimos de 49 Gobierno ó al menos ausiliares indirectos de los gobernantes.

Los mas avanzados, celosos del adelanto en cualquier ramo, siguen la marcha de las ciencias morales y políticas y donde quiera que encuentran ó creen haber encontrado la indicacion de un progreso, procuran llevarlo al terreno de la práctica. Los que mas cautos, ó mas meticulosos, desconfian de esos adelantos, los examinan bajo todas sus faces, impugnan su planteamiento ó sugieren modificaciones y precauciones, y esa discusion ilustra á los pueblos y al Gobierno. Si lo que se propone es verdaderamente útil, las masas llegan fácilmente á comprenderlo por esas discusiones públicas y el Gobierno al sancionarlo procede con la completa seguridad de que la ley será eficaz, porque está ya aceptada en la opinion pública, y encarnada, por decirlo así, en los que han de cumplirla.

Library of Congress

No son, pues, los verdaderos partidos políticos los que perturban la marcha de las naciones y de los gobiernos. Lo que en todas partes perjudica, lo que escita las pasiones bastardas, son las banderías determinadas por afecciones, ódios ú otros vínculos personales; son aquellas agrupaciones que no tienen por enseña una doctrina, sino un hombre; que no aspiran á la mejora y adelanto de la cosa pública, sino á satisfacer ambiciones, disimulables á veces, quizá plausibles cuando tienen por norte el bien general, pero altamente censurables cuando ofuscados por las pasiones olvidan los caros intereses de la patria.

Esos son los partidos que suelen pertubar la paz de las naciones y que en Cuba y Puerto-Rico no podrán existir bajo el sistema propuesto, porque el representante del poder ejecutivo ha de ser nombrado por el Gobierno inetropolitano: los gefes principales del Gobierno y administracion de benser propuestos en terna por diversas corporaciones y elegidos definitivamente por aquel representante del ejecutivo, que nunca ni para nada podrá depender de las banderías que en la Isla se formen, si es que llegasen á formarse: los cargos públicos de eleccion popular, aunque honoríficos, no serán productivos, y mas bien constituirán una carga que un beneficio: no pueden por tanto escitar pasiones de mala ralea; avivarán sí, la noble emulacion de los que ambicionan ser útiles á su patria y aparecer dignos de ella, pero no alentarán la 7 50 mezquina codicia del que aspire á vivir á costa del Tesoro público.

Hay mas: los dos partidos que por desgracia existen hoy en las Antillas, desaparecerán con el establecimiento del sistema propuesto, porque igualados todos en derechos y en el modo de ejercitarlos, cualquiera que sea su procedencia, aquella funesta division no tendrá ya razon de ser. Vendrán quizás otros partidos pero serán verdaderos partidos políticos, partidos de doctrina ó principios, partidos que propendan al mismo fin del bien público, aunque difieran algo en los medios, y no banderías fundadas en el lugar del nacimiento.

Library of Congress

Otra observacion suelen hacer los enemigos de la reforma, basada en la organizacion social de aquellas islas, que no creemos prudente dejar olvidada. Supónese que la esclavitud es un obstáculo insuperable para instituciones liberales, y que ese obstáculo se hace mas grave y fuerte por la diversidad de razas y el gran número de libertos; pero la historia antigua y contemporánea desmiente estos asertos, y la razon no concibe por qué la coexistencia de individuos de distintas razas, ha de impedir á aquellos habitantes el ejercicio de los derechos que la Constitucion les garantiza, y que tal vez por esa misma circunstancia, les son mas necesarios para asegurar la tranquilidad y el porvenir de su Provincia.

Roma desde sus primeros tiempos y las repúblicas de la Grecia tuvieron esclavos y libertos: los ha tenido hasta hace muy poco tiempo la federacion norte-americana, y esto no ha estorbado á aquellas ni á esta tener instituciones populares, ni que á la sombra de ellas se engrandecieran las unas y haya progresado fabulosamente la otra. Hágase á todos justicia; sígase respecto de todos la senda que aconseja la comun conveniencia, y aquellas provincias marcharán por ella hácia la próspera situacion á que están llamadas. No es la diversidad de razas, sino la injusticia, la opresion ó el abuso de las ventajas de la situacion de los unos respecto de los otros, lo que engendra y sostiene el antagonismo; póngase coto á aquellas y nada habrá que temer, porque nadie encontrará provecho en subventir el orden, ni probabilidades de trastornarlo.

“Pero ¿ á qué enviar Diputados?” “No veis que esos representantes vendrán aquí á contaminarse y quizá á intrigar para conseguir empleos?” He aquí el argumento que otros formulan con énfasis y que si hubiera de atenderse escluiría 51 todo sistema de Gobierno, porque en todos se necesitan funcionarios de cualquiera especie, y en todos cabe tambien que la debilidad humana se deje arrastrar por malas pasiones.

Creemos haber demostrado que en el sistema propuesto no puede prescindirse de los Diputados sin faltar á la justicia y delibilar los vínculos de nacionalidad. Si son, pues, necesarios ¿habrán de omitirse por el temor de que algunos olviden sus deberes? Ese

Library of Congress

temor conduciría á negarlos á todas las demas provincias; y como dijimos antes tendría por consecuencia la es4clusion de todo sistema de Gobierno.

Lo que hay de cierto es que los Diputados de Cuba y Puerto-Rico, por la misma situacion especial que aquí tendrían, no estarían tan dispuestos á mezclarse en esas contiendas de oposicion ó de apoyo ministerial sistemático que suelen estraviar á los mas prudentes; á lo que se agrega que la prohibicion que las bases constitutivas del sistema insular les impone, de obtener ningun empleo dependiente del Gobierno hasta dos años despues de haber cesado en su encargo, les pondría á cubierto de seducciones.

Tal vez combatan algunos las indicaciones respecto del nombramiento de empleados, el requisito de la residencia prévia, y sobre todo el que la naturalidad se considere motivo de preferencia; pero todas las objeciones que sobre esto se hagan, han sido victoriosamente contestadas de antemano por una autoridad exenta de toda sospecha de parcialidad hácia nosotros, por el ilustre autor del “Exámen de los delitos de infidelidad á la patria.”. —En el párrafo 4.º del capítulo 12 dice: “El servicio de estos ministerios (habla de “los empleos y destinos del Gobierno y de administracion) “por los naturales, es un bien para la sociedad, porque “constituye la subsistencia de los empleados que componen “una clase numerosa y distinguida de ella; *porque trae ventajas “á la administracion del pueblo, que ha de desempeñarse “con mas inteligencia y celo por hijos suyos, que conocen mejor “su carácter, sus costumbres, sus recursos, y sus necesidades y “tienen mayor interés en su prosperidad. Por eso es un fuero “recibido generalmente de las naciones, que los oficios públicos “se sirvan por naturales del país; y lo es muy antiguo “y especial de la España, usado primero en los reinos “de Leon y Castilla, consignado despues en las cartas municipales, “sancionado y publicado incesantemente como ley “general en las Córtes de la Monarquía, y sostenido siempre 52 “contra las innovaciones y quebrantamientos que intentaron “algunos Monarcas estrangeros. Los reyes de Castilla y de “Leon, desde su origen en las montañas de Asturias, ejercian “la administracion civil, judicial y militar por medio “de Duques, Condes, Cónsules, Merinos mayores y otros “magistrados elegidos entre las personas principaes del “Reino. *No solo se hizo**

Library of Congress

necesaria la naturaleza para servir “oficios públicos, sino que en los fueros dados á los comunes y “ciudades se exigía además la vecindad y arraigo en el pueblo, “donde habian de desempeñarse. Era una ley fundamental “de la constitucion de los comunes, dice el erudito Marina, “que sus vecinos no hubieran entre sí otro señor que el “Rey: él nombraba un magistrado ó Gobernador político ó “militar, que representaba la Real persona y ejercía la suprema “Autoridad. Para desempeño de estas obligaciones, “tenía à su disposicion varios dependientes merinos y sayones, “los cuales debian ser vecinos de la villa ó pueblo, ser “arraigados en él, y nombrados por el Magistrado Supremo “con la autoridad é intervencion del consejo” “Los “jueces, alcaldes, notarios, y demás oficiales se elegian por “los consejos de entre sus barrios y colaciones segun la forma “señalada en las cartas municipales.”

He aquí compendiadas las principales razones que abogan por que la administracion de cada pueblo sea desempeñada por sus propios hijos, ó por personas en él arraigadas, y he aquí á la vez comprobado que lo que sobre este punto proponemos no es una novedad, sino por el contrario, la observancia de lo que desde muy antiguo se ha reclamado, obtenido y practicado por las municipalidades españolas.

Creemos haber contestado á los principales argumentos que suelen aducir los contrarios á la reforma de Cuba y Puerto-Rico; y cumplido nuestro objeto en cuanto lo permite la naturaleza de este escrito, concretarémos nuestras ideas en las siguientes bases generales.

1. a—Municipalidades descentralizadas con vida propia; y ayuntamientos de eleccion popular directa.
2. a—Distritos provinciales con Diputaciones y Consejos, organizados de un modo análogo á los de la Península, y con la estension de facultades que exigen las circunstancias especiales de aquellas islas.

Library of Congress

3. a—Gobernadores de distrito provincial, en cuya eleccion que corresponde exclusivamente al Gobernador Superior 53 civil tiene tambien influencia el elemento popular.
4. a—Corporaciones insulares con facultades bastantes para deliberar y proponer todo lo que directa y peculiarmente interese á aquellas islas.
5. a—Representacion en el Congreso nacional para todo lo que en conjunto con las demás provincias pueda afectar á aquellas.
6. a—Administracion de Justicia organizada en términos adecuados á las necesidades de aquellos paises, y que evite á sus habitantes la necesidad de ocurrir á la Metrópoli desde tan larga distancia á deducir sus derechos.
7. a—Hacienda; contabilidad; estadística; registro del estado civil y de la propiedad; catastro y archivo público organizados, regularizados, y vijilados por empleados competentes.
8. a—Que la naturaleza, el arraigo y la residencia continuada en aquellos paises, lejos de estimarse obstáculo se consideren como en realidad son, motivos de preferencia para obtener allí empleos y garantías de mejor desempeño.
9. a—Separacion absoluta del Gobierno y del mando militar.
10. a—Representacion del poder ejecutivo en un gobernador superior civil.
11. a—Facultad del Gobierno para estacionar en las Antillas por cuenta del presupuesto nacional las fuerzas de mar y tierra que estime convenientes, y nombrar sus gefes superiores con todas las facultades necesarias para el mando, pero sin ninguna atribucion que se roce con el Gobierno, ni les permita sobreponerse á la representacion del ejecutivo que será siempre considerado como el gefe superior de la isla respectiva.

12. a—Inviolabilidad de las libertades, derechos y garantías constitucionales, y prefijacion de los casos en que únicamente podrán suspenderse algunas, para la mejor defensa de las mismas libertades y derechos.

Tales son las bases en que pueden quedar sólidamente establecidas la paz, el orden, el progreso y la libertad en aquellas provincias y garantida su union con la Metrópoli.

54

XVII.

Tal vez se atrevan algunos á aventurar calumniosas acusaciones y atribuir embozados y dañinos intentos á los comisionados por Cuba y Puerto-Rico.

Desde los primeros momentos en que sus habitantes indicaron el deseo de obtener reformas, hubo quien lanzara aquellas acusaciones que han venido repitiéndose segun se han hecho mas explícitas las pacíficas y leales manifestaciones de los verdaderos españoles que allí residen ó han nacido; y no es estraño que ahora se reproduzcan con mayor empeño porque se vé mas próxima la solucion de esos interesantísimos problemas.

Conocemos y confesamos la insignificancia de nuestra personalidad; mas à pesar de ella miramos con desden semejantes imputaciones, que no nos han intimidado ni nos intimidan, y que no nos han retraido ni nos retraerán de cumplir concienzudamente el encargo que aceptamos, y de espresar en honor y conciencia y con leal y enérgica franqueza cuanto estimemos conveniente para alcanzar las elevadas miras del Gobierno nacional, ó lo que es lo mismo, para el progreso y felicidad de aquellas provincias.

Fuertes en nuestras convicciones y en la rectitud de nuestro propósito, confiamos en la del Gobierno Supremo, en la imparcialidad de nuestros hermanos de la Península y sobre todo en la justicia de la causa que defendemos.

Library of Congress

Los actos de esta informacion serán apreciados por nuestros conciudadanos, y nos basta para tranquilizarnos la aprobacion de ellos y de nuestra propia conciencia.

Tal vez la posteridad los juzgará en su día, no porque los recomiende la debilidad de nuestros esfuerzos, sino por la importancia de su objeto; y si hoy no se nos hiciere justicia, esperamos que entónces se nos haga, ya que no por el acierto al menos por el buen deseo de los que merecieron la confianza de sus conciudadanos en ocasion tan solemne.

55

En la hipótesis, para nosotros imposible, de que tales insinuaciones prevalezcan, si á su influjo tuviésemos la desgracia de ver desatendidas las justas aspiraciones de nuestras provincias, y torcidamente interpretada y calificada nuestra patriótica solicitud, lo sentiremos profundamente no ya por nosotros mismos, sino porque así se retardará el bienestar de aquellos paises, con perjuicio de la gran nacionalidad á que pertenecen; y como miembros de ella, deplorarémos que por tal motivo vengan tal vez los hechos á demostrar que hubiera sido mas conveniente examinar nuestras respuestas con menos prevenciones.—Madrid y Marzo 26 de 1867.—Como individuo de la comision.—José Morales Lemus.—Como de la Comision.—José Miguel Angulo Heredia.—Como de la Comision.—José Julian Acosta.—Como de la Comision.—Tomas Terry.—Como de la Comision.—Manuel de Armas.—Me adhiero á este informe, escepto en la parte en que se piden Diputados á Córtes por las Provincias de Ultramar, José Antonio Saco.—Me adhiero en los mismos términos que el Señor Saco, Calisto Bernal.—Me adhiero en todo sin reserva alguna, José Antonio Echevarría.—Me adhiero en todas sus partes á la contestacion de la Comision, El Conde de Pozos Dulces.—Me adhiero á la Comision, Nicolás Azcárate.—Idem Manuel de Ortega.—Idem Francisco M. Quiñones.—Idem Agustin Camejo.—Idem Antonio Rodriguez Ogea.—Idem Segundo Ruiz Belvis.